| Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |----------------------|---------------------|----------------------|---|--|-----------------------| | Adams-Friendship | \$25,844.00 | \$3 656 38 | Plant Systems | Attended seminars to enhance curriculum. Equipment was purchased | \$1,994.90 | | ' | | | • | to establish an up to date learning experience. | | | Adams-Friendship | \$25,844.00 | \$3,656.38 | Animal Systems | Equipment was purchased to enhance student learning. | \$789.45 | | Adams-Friendship | \$25,844.00 | \$3 656 38 | Therapeutic Services | Attended career conference to enhance curriculum with up-to-date | \$100.00 | | · | , , | | ' | information. | · | | Adams-Friendship | \$25,844.00 | \$3,656.38 | Facility and Mobile Equipment Maintenance | Equipment was purchased to resemble current technologies in the | \$11,500.00 | | Adams-Friendship | \$25,844.00 | \$3,656.38 | Business Information Management | Purchased equipment to provide students with a real life up-to-date learning experience. | \$4,788.85 | | Adams-Friendship | \$25,844.00 | \$3,656.38 | Professional Sales | Developed new intiatives to enhance curriculum. | \$289.91 | | Adams-Friendship | \$25.844.00 | ¢2 656 20 | Restaurants and Food/Beverage Services | Supplies were purchased to continue to provide career exposure in | \$967.47 | | Additis-Frietiustiip | \$25,644.00 | φ3,030.30 | Residurants and Food/Beverage Services | the area of restaurant and food service. | \$907.47 | | Adams-Friendship | \$25,844.00 | \$3,656,38 | Production | Equipment was purchased to provide students a safe learning | \$1,757.34 | | Additio-i fictioonip | Ψ23,044.00 | ψ0,000.00 | Toddellon | experience are still being able to use technology. | ψ1,707.04 | | | | | | Continued to work with FVTC to articulate Business Mgt/International | | | | | | | Bus//Business Law course with the Intro to Business Course to align | | | Appleton Area | \$119,495.00 | \$58,073.50 | Business Information Management | with the POS knowledge and skills. Worked with local Accounting | \$7,901.78 | | | | | | firms to provide relevant learning simulations for students. Increased | | | | | | | the offering of CLEP credits. | | | | | | | Increased the number of students receiving articulated credit with UW- | | | Appleton Area | \$119,495.00 | \$58,073.50 | Teaching/Training | Stevens Point for the educational practicum. Continued ACCT | \$8,012.32 | | | | | | certification offering and increased job placements. | | | Appleton Area | \$119,495.00 | \$58,073,50 | Production | Partnered with Miller Electric to train teachers and give students | \$7,117.49 | | 7 ipplotoff 7 if od | Ψ110,400.00 | Ψοο,στο.σο | 1 TOGGORDIT | relevant learning experiences. | Ψ1,111.40 | | | | | | Hoffman Printing, Cooney's Embrodery, Fast Signs, Optima Graphics | | | Appleton Area | \$119,495.00 | \$58,073,50 | Printing Technology | provided input into curriculum revisions and equipment needs, as well | \$2,757.07 | | 7 ipplotoff 7 if od | ψ110,400.00 | φοσ,στο.σσ | Timumg recombinegy | as provided internships to assist students in transitioning into | Ψ2,707.07 | | | | | | appropriate post-seconday programming. | | | | | | | Students built a bio-diesel car with the collaboration of Briggs & | | | Appleton Area | \$119,495.00 | \$58,073.50 | Facility and Mobile Equipment Maintenance | Stratton, Bergstrom, Honda, Kitz and Pfeil, Kramer and Ridge, Snap | \$7,517.72 | | | | | | on Tools, and Stihl of Midwest. | | | | | | | Built a duplex collaboratively with the Appleton Housing Authority. | | | Appleton Area | \$119,495.00 | \$58,073.50 | Design/Pre-Construction | The Construction Technology courses with Boldt Construction, Miron | \$2,424.73 | | | , , | . , | ŭ | Construction, Hoffman Corporation and WI AGC defined the skills the | , , | | | | | | students needed to have prior to the build. | | | | | | | Tesla was recertified as a PLTW school. The Robotics team | | | Appleton Area | \$119,495.00 | \$58,073.50 | Engineering and Technology | competes at the National level. Project Based Learning is being | \$12,883.56 | | | | | | implemented. Increased internship offerings to students through | | | | | | | increased business partnerships. | | | | | | | Participation and presentations were done at CONCLAVE. Continued | | | | | | | partnership with Community First Credit Union which provides | | | Appleton Area | \$119,495.00 | \$58,073.50 | Professional Sales | internship in school branches and outside. Students are creating and | \$5,747.93 | | | | \$33,070.00 | | implementing marketing tools for the business as well. Increased | . , | | | | | | partnerships with businesses working with students in the classroom | | | | | | | as well as increased participation and awards at DECA. | | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |---------------|---------------------|----------------------|--|---|-----------------------| | | | | | Continued partnership with McCain Foods to provide relevant | | | | | | | learning with the food science industry. Continued to work with FVTC | | | | | | | to work toward additional articulation agreements. Worked in | | | Appleton Area | \$119,495.00 | \$58,073.50 | Restaurants and Food/Beverage Services | collaboration with the Community Herb Garden-a program working in | \$692.40 | | | | | _ | conjunction with Outagamie County Ext., Appleton Community | | | | | | | Neighborhood Development, and Goodwill Industries to learn and | | | | | | | implement sustainability within the food industry. | | | | | | | HOSA participation increased as well as the awards the students | | | | | | | received. Students apply for mentorships with Orthopedic Sports | | | | | | | Institute to work with multiple health related industries. Articulation | 4 | | Appleton Area | \$119,495.00 | \$58,073.50 | Therapeutic Services | remains with FVTC with Med Term and People Skills for the Health | \$1,366.50 | | | | | | Professionals. CNA training through youth options and then Youth | | | | | | | Apprenticship opportunities are taken advantage of by students. | | | | | | | Created chemistry for the health sciences course; supported five | | | Arrowhead UHS | \$32,054.00 | \$2,380.63 | Therapeutic Services | health youth apprenticeships and related coordination. | \$3,412.32 | | | | | | Took training for new course CEA; purchased related supplies to start | | | Arrowhead UHS | \$32,054.00 | \$2,380.63 | Engineering and Technology | , | \$13,695.28 | | | | | | program and training for an additional IED teacher. (Both PLTW) | | | Arrowhead UHS | \$32,054.00 | \$2,380.63 | Restaurants and Food/Beverage Services | Purchased supplies for start-up business for Special Education | \$908.90 | | A 1 111110 | 200.054.00 | #0.000.00 | D : //D O . I . I' | Employability Simulation. | ** 0.00 | | Arrowhead UHS | \$32,054.00 | | Design/Pre-Construction | | \$0.00 | | Ashland | \$28,497.00 | | Animal Systems | Lab was expanded; new technology was in place. CTSO was active. | \$3,639.00 | | Ashland | \$28,497.00 | | Accounting | CTSO was active; new technology was in place in program. | \$2,500.00 | | Ashland | \$28,497.00 | \$1,142.54 | Engineering and Technology | PLTW was implemented; teacher was trained; and lab was | \$13,746.00 | | Ashland | \$28,497.00 | \$1,142.54 | Restaurants and Food/Beverage Services | Lab equipment was expanded into licensed format; teachers were trained. | \$3,817.00 | | Ashland | \$28,497.00 | \$1,142.54 | Production | Hobart training materials were purchased to work on student certifications. | \$467.00 | | Ashland | \$28,497.00 | \$1.142.54 | Early Childhood Development and Services | Teachers were updated in industry certificate training. | \$200.00 | | Ashland | \$28,497.00 | | Manufacturing Production Process | , , | \$0.00 | | Baraboo | \$24,279.00 | | Construction | Funds were used for refinement of POS. | \$10,521.00 | | Baraboo | \$24.279.00 | | Accounting | Funds were used for refinement of POS. | \$3,400.00 | | Baraboo | \$24,279.00 | | Merchandising | Funds were used for refinement of POS. | \$600.00 | | Baraboo | \$24,279.00 | | Restaurants and Food/Beverage Services | Funds were used for refinement of POS. | \$1,890.00 | | Baraboo | \$24,279.00 | | Therapeutic Services | Funds were used for implementation of POS. | \$1,659.00 | | Baraboo | \$24,279.00 | | Plant Systems | | \$0.00 | | | | | • | Implementation Stagepurchased equipment/curriculum | · | | Beaver Dam | \$26,465.00 | \$4,238.00 | Printing Technology | writing/supplies due to software upgrade (CS5 used in graphic arts). | \$5,606.99 | | | | | | Implementation Stagepurchased equipment/curriculum | | | Beaver Dam | \$26,465.00 | \$4,238.00 | Production | writing/welding supplies. Class was articulated with MPTC. | \$5,606.99 | | | | | | Implementation Stagepurchased equipment/new | | | Beaver Dam | \$26,465.00 | ¢4 238 00 | Administrative Support | textbooks/curriculum writing due to MS Office 2010 upgrade and CS5 | \$5,606.99 | | Doayor Daill | Ψ20,403.00 | Ψ4,∠30.00 | Administrative Support | software upgrade. These classes were articulated with MPTC. | φυ,000.99 | | | | | | Implementation Stagepurchased equipment/new | | | Dogwar Dam | ¢20,405,00 | ¢4 020 00 | Forly Childhood Doyalanment and Carriers | · · · · · · · · · · · · · · · · · · · | #0.400.00 | | Beaver Dam | \$26,465.00 | \$4,238.00 | Early Childhood Development and Services | textbooks/curriculum writing/conference attendance due to new | \$6,483.02 | | B | 040.075.00 | 640.077.00 | | articulation agreement with MPTC. | *** | | Brodhead | \$42,975.00 | \$16,275.00 |
Agribusiness Systems | Funds were used to review and revise curriculum to be more current. | \$90.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-----------------|---------------------|----------------------|--|--|-----------------------| | Brodhead | \$42,975.00 | \$16,275.00 | Animal Systems | Funds were used to review and revise curriculum and to update lab to align with national standards. | \$659.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Plant Systems | Funds were used to update curriculum, network with other ANR teachers and DPI to remain current, and participate in professional development. | \$967.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Design/Pre-Construction | New curriculum units were developed; a simulation project to emulate industry work setting was instituted. | \$959.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Administrative Support | Teachers participated in professional development as program improvement strategy. Office 2007 software was adopted in order to retain transcripted credit agreements with WTCS schools. | \$613.00 | | Brodhead | \$42,975.00 | \$16,275.00 | General Management | Reality Store was introduced, supported, and reinforced through
Personal Finance class. | \$172.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Accounting | Equipment was updated to be more efficient and support student learning. A Reality Check was developed and implemented. Students worked with individuals from a variety of professions, researched career choices, and made budgeting decisions. | \$4,079.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Restaurants and Food/Beverage Services | A field trip to National Restaurant Association conference enabled students to gain greater exposure to industry. ServSafe was implemented. Students participated in state ProStart competitions. | \$1,246.00 | | Brodhead | \$42,975.00 | | Early Childhood Development and Services | Head Start program was included into field work experiences for Child Development III students. Curriculum was modified to include more career-focused activities. | \$2,791.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Manufacturing Production Process Development | Curriculum was implemented to include instruction and use of laser engraver and plasma cutter. | \$135.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Production | Involvement was maintained in SCTEA in order to provide students greater learning opportunities. | \$1,250.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Maintenance, Installation and Repair | No Perkins monies were spent to implement this POS during the 2010-11fiscal year. | \$0.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Marketing Management | Students went on a field trip to a Bucks game in Milwaukee and met and interviewed members of the marketing and communications department. | \$700.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Engineering and Technology | GTT-Basic was introduced at middle school. Technologies were upgraded to reflect industry standard thereby affording students opportunity to gain skills considered essential to industry. | \$8,376.00 | | Brodhead | \$42,975.00 | \$16,275.00 | Therapeutic Services | Developed new curriculum units, purchased classroom resources
needed to deliver quality program, and participated in professional
development. | \$4,114.00 | | Burlington Area | \$73,177.00 | \$0.00 | Animal Systems | Lab aids were purchased to enhance curriculum in courses in the
Animal System Program of Study. | \$3,843.00 | | Burlington Area | \$73,177.00 | \$0.00 | Plant Systems | Soil testing kits were purchased for students hands-on use. | \$5,393.00 | | Burlington Area | \$73,177.00 | | Construction | Curriculum development was done in the construction courses. | \$4,943.00 | | Burlington Area | \$73,177.00 | | General Management | Articulation agreements were enhanced. | \$3,243.00 | | Burlington Area | \$73,177.00 | | Accounting | An on-line accounting system was implemented. | \$7,143.00 | | Burlington Area | \$73,177.00 | | Web and Digital Communications | Supplies and equipment were purchased to enhance curriculum. | \$2,946.00 | | Burlington Area | \$73,177.00 | | Engineering and Technology | Curriculum developed and instructional materials were purchased. | \$4,940.00 | | Burlington Area | \$73,177.00 | | Early Childhood Development and Services | Curriculum was updated. | \$4,144.00 | | Burlington Area | \$73,177.00 | \$0.00 | Restaurants and Food/Beverage Services | Restaurant equipment was purchased. | \$5,013.0 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |----------------------|---------------------|----------------------|--|---|-----------------------| | Burlington Area | \$73,177.00 | \$0.00 | Facility and Mobile Equipment Maintenance | Technology enhancements were made to the transportation lab. | \$6,049.00 | | Burlington Area | \$73,177.00 | | Design/Pre-Construction | | \$0.00 | | Burlington Area | \$73,177.00 | \$0.00 | Audio and Video Technology and Film | | \$0.00 | | Burlington Area | \$73,177.00 | \$0.00 | Journalism and Broadcasting | | \$0.00 | | Burlington Area | \$73,177.00 | \$0.00 | Printing Technology | | \$0.00 | | Burlington Area | \$73,177.00 | \$0.00 | Visual Arts | | \$0.00 | | Burlington Area | \$73,177.00 | \$0.00 | Administrative Support | | \$0.00 | | Burlington Area | \$73,177.00 | \$0.00 | Support Services | | \$0.00 | | Burlington Area | \$73,177.00 | | Production | | \$0.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Animal Systems | Curriculum was revised to include BioTechnology II; curricular materials were updated. | \$2,889.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Natural Resources Systems | Curriculum was revised which included AP Environmental Science and was aligned to standards. | \$256.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Plant Systems | Greenhouse supplies and equipment were purchased to improve horticulture lab. | \$1,714.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Construction | Curriculum was updated to include real-world experiences; Construction Math was added as a new course offering. | \$540.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Visual Arts | Curriculum was revised and equipment purchased, stronger career components were added, and a field trip to Chicago provided students exposure to industry. | \$4,475.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Administrative Support | Software was updated to Windows 2010 to retain credit agreements with Gateway Technical College and to remain current to industry. | \$1,474.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Business Information Management | Reality Check was developed and implemented. Students worked with individuals from a variety of professions, researched career choices, and made budgeting decisions. | \$1,255.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | General Management | SmartBoards were added to classrooms to improve delivery of instruction and enhance student learning. Teachers participated in professional development to improve programs. Simulation activities were added to curriculum to provide real-world experiences. | \$9,841.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Accounting | Curriculum was revised to include on-line accounting simulations. FBLA students at state conferences were supported. | \$2,198.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Restaurants and Food/Beverage Services | Curriculum was revised to move from domestic focus to industry focus. Pro-Start was instituted. Equipment was updated to improve delivery of instruction and enhance student learning. Teachers participated in professional development. Students were supported in FCCLA. | \$6,924.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Early Childhood Development and Services | Textbooks were replaced. Teachers participated in professional development. FCCLA students at regional and state conferences were supported. | \$4,652.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Information Support and Services | Teachers participated in professional development. Curriculum was developed. | \$1,800.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Maintenance, Installation and Repair | Equipment was updated to improve student learning experience and reflect industry standard. | \$0.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Manufacturing Production Process Development | Curriculum was reviewed and curriculum was revised. A partnership was developed with local business. | \$813.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |----------------------|---------------------|----------------------|---|--|-----------------------| | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Production | Equipment was updated to enhance student learning and reflect industry standard. Teachers participated
in professional development and encouraged post-secondary transition through field trip | \$3,475.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Engineering and Technology | No Perkins monies were spent for this POS during 2010-11 - District monies were available and used. | \$0.00 | | Central Westosha UHS | \$82,537.00 | \$29,132.51 | Facility and Mobile Equipment Maintenance | Textbooks were updated and lab was evaluated in anticipation of NATEF certification. Classes were transcripted with Gateway Technical College. | \$4,653.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Agribusiness Systems | Funds were used for WAAE and NAAE Conference attendance;
MYCaert materials were purchased. | \$1,160.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Animal Systems | Funds were used for WAAE and NAAE Conference attendance;
MYCaert materials were purchased. | \$1,160.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Natural Resources Systems | Funds were used for WAAE and NAAE Conference attendance. | \$1,160.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Plant Systems | Funds were used for WAAE and NAAE Conference attendance; MYCaert materials were purchased. | \$1,160.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Power, Structural and Technical Systems | Funds were used for WAAE and NAAE Conference attendance; MYCaert materials were purchased. | \$1,160.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Telecommunications | Funds were used for curricular resources. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Administration and Administrative Support | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$559.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Business Information Management | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$559.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | General Management | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$559.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Human Resources Management | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$559.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Operations Management | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$559.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Construction | WTEA Conference attendance; WEEVA attendance; Women in Engineering Day attendance; University of Wisconsin Platteville Engineering Expo attendance; UW-Madison Engineering Expo attendance. | \$34.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | CESA 03 | \$148,345.00 | \$115,636.00 | Design/Pre-Construction | WTEA Conference attendance; WEEVA attendance; Women in Engineering Day attendance; University of Wisconsin Platteville Engineering Expo attendance; UW-Madison Engineering Expo attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Administration and Administrative Support | Funds were used for Wisconsin Career Fair attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Teaching/Training | Funds were used for Wisconsin Career Fair attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Accounting | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$1,208.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Banking Services | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$1,208.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Business Finance | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$1,208.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Insurance | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$108.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Securities and Investments | Funds were used for Milwaukee Business Excursion, Wisconsin Business World, and WBEA State Conference attendance. Curricular resources were purchased. | \$108.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Biotechnology Research and Development | Funds were used for PLTW Bioscience consortium program development. | \$1,550.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Diagnostic Services | Funds were used for PLTW Bioscience consortium program development. | \$1,550.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Health Informatics | Funds were used for PLTW Bioscience consortium program development. | \$1,550.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Support Services | Funds were used for PLTW Bioscience consortium program development. | \$1,550.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Therapeutic Services | Funds were used for PLTW Bioscience consortium program development. | \$1,550.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Lodging | Funds were used for WFCE State Conference attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Recreation, Amusements and Attractions | Funds were used for WFCE State Conference attendance. | \$34.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | CESA 03 | \$148,345.00 | \$115,636.00 | Restaurants and Food/Beverage Services | Funds were used for WFCE State Conference attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Travel and Tourism | Funds were used for WFCE State Conference attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Consumer Services | Funds were used for Wisconsin Business World and and WBEA State Conference attendance. Curricular resources were purchased. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Information Support and Services | Funds were used for Wisconsin Business World and and WBEA State Conference attendance. Curricular resources were purchased. | \$195.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Network Systems | Funds were used for Wisconsin Business World and and WBEA State Conference attendance. Curricular resources were purchased. | \$195.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Programming and Software Development | Funds were used for Wisconsin Business World and and WBEA State Conference attendance. Curricular resources were purchased. | \$195.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Web and Digital Communications | Funds were used for Wisconsin Business World and and WBEA State Conference attendance. Curricular resources were purchased. | \$195.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Health, Safety and Environmental Assurance | Funds were used for WTEA Conference attendance. | \$70.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Logistics and Inventory Control | Funds were used for WTEA Conference attendance. | \$70.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Maintenance, Installation and Repair | Funds were used for WTEA Conference attendance. | \$70.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Manufacturing Production Process Development | Funds were used for WTEA Conference attendance. | \$70.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Production | Funds were used for WTEA Conference attendance. | \$75.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Quality Assurance | Funds were used for WTEA Conference attendance. | \$70.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Professional Sales | Funds were used for WBEA State Conference attendance. | \$34.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Engineering and Technology | Funds were used for WTEA Conference, WEEVA, Women in Engineering Day, University of Wisconsin Platteville Engineering Expo, and UW-Madison Engineering Expo attendance. | \$1,629.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | CESA 03 | \$148,345.00 | \$115,636.00 | Science and Math | Funds were used for WTEA Conference, WEEVA, Women in Engineering Day, University of Wisconsin Platteville Engineering Expo, and UW-Madison Engineering Expo attendance. | \$1,629.00 | | CESA 03 | \$148,345.00 | \$115,636.00 | Transportation Operations | Funds were used for WTEA Conference, WEEVA, Women in
Engineering Day, University of Wisconsin Platteville Engineering
Expo, and UW-Madison Engineering Expo attendance. | \$34.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Production | Transcripted credit agreements
with Western were increased; instructional materials to support connection were upgraded. | \$12,448.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Animal Systems | Connections with Golden Plump were developed to improve business connections in poultry and purchased recommended resources for this area. | \$7,187.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Food Products and Processing Systems | Curriculum was enhanced to reflect meat processing small business efforts in the area. | \$4,704.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Plant Systems | School garden project for lunch program/school programs was implemented. | \$8,326.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Construction | OSHA Career Safe Training was provided. | \$6,337.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Design/Pre-Construction | Additional opportunities for students with disabilities to participate in Skill Olympics were incorporated in the curriculum. | \$1,949.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Maintenance/Operations | Additional reference/resource materials were purchased. | \$1,760.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Visual Arts | Software was upgraded. | \$2,080.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | General Management | Materials were purchased for school store operated through Business/Accounting program. | \$2,213.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Teaching/Training | Teachers attended professional development, curriculum revisions were made, and materials were upgraded. | \$2,619.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Administrative Support | Teachers worked with local business to purchase Financial Literacy materials. | \$2,097.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Accounting | New FBLA chapter was started. | \$7,020.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Restaurants and Food/Beverage Services | Teacher participated in training. Materials were purchased for Food Science course. | \$5,011.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Early Childhood Development and Services | "Understanding Childhood" course was implemented. Teacher used Head Start and district Early Childhood classrooms for real world experiences. | \$4,296.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Family and Community Services | Teachers worked with local community group to plan, prepare, and serve a special diinner. | \$1,114.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Information Support and Services | Classroom materials were upgraded. | \$9,623.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Facility and Mobile Equipment Maintenance | Students participated in competitions through the SuperMileage Vehicle Clubs. | \$4,053.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Web and Digital Communications | Web Design software was purchased. | \$3,557.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Engineering and Technology | Curriculum and materials were upgraded to reflect major program redirection. | \$3,215.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | CESA 04 | \$148,373.00 | \$46,801.00 | Sales and Service | Materials were upgraded based on community input. | \$2,810.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Agribusiness Systems | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Environmental Service Systems | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Natural Resources Systems | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Power, Structural and Technical Systems | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Printing Technology | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Banking Services | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Maintenance, Installation and Repair | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Production | | \$0.00 | | CESA 04 | \$148,373.00 | \$46,801.00 | Warehousing and Distribution Center Operations | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | | Teachers used authentic student experiences to teach workplace competencies and employability skills. Transcripted credit agreements were used and materials were purchased. Curriculum development to assure alignment with industry standards and student | \$3,956.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Administration and Administrative Support | Equipment and materials were purchased to upgrade instruction to industry standards. Ttranscripted credit materials and tests for new agreement were purchased. | \$23,739.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Audio and Video Technology and Film | Teacher participated in professional development and equipment was purchased to better align instruction to industry practice. | \$4,505.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Business Finance | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Business Information Management | There were student fieldtrips to demonstrate current industry trends, education, training, and attributes needed for success in the industry. Equipment, media, and supplies were purchased to upgrade instructional experiences. Teacher participated in professional development to upgrade curriculum. | \$898.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Construction | Online learning opportunties were offered and equipment was purchased to maintain relevancy of programs. | \$2,726.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Design/Pre-Construction | Teacher participated in training to maintain industry relevancy in instruction. Equipment and materials were purchased to upgrade curriculum and instructional activities to industry standards. | \$17,477.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Diagnostic Services | Resources for CPR certification were purchased. Gross Anatomy Lab student experience was offered. A field trip to technical college health occupations facility/program occurred. A professional development experience to update teacher knowledge base and instructional practices occurred. | \$2,457.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|--|-----------------------| | CESA 01 | \$339,996.00 | \$130,588.70 | Early Childhood Development and Services | Teachers attended DPI required training. Media, supplies, equipment were purchased to assure relevancy curriculum. Fieldtrips resulted in exposure of students to workplace child care setting. | \$10,405.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Engineering and Technology | Several new PLTW programs and classes were developed. Teacher training for new courses occurred and a teacher new to PLTW was trained for the expansion of sections offered and to maintain certification. New equipment, supplies and materials required to implement the courses were purchased. | \$52,076.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Facility and Mobile Equipment Maintenance | Equipment was purchased to assure relevancy of instructional activities. | \$15,593.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | General Management | Teachers participated in professional development to learn about authentic student learning experiences. | \$5,125.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Manufacturing Production Process
Development | Students were exposed to robotics experiences. Teacher participated in Bots IQ training. Equipment and supplies were purchased to ensure instruction meets industry standards. | \$10,443.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Marketing Communications | Students participated in CTSO activities and fieldtrips. Professional development for teachers occurred. Subscription was purchased to trade journals to upgrade skills to enhance instruction. Equipment and materials to assure relevancy of instruction were purchased. | \$2,845.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Marketing Management | Students participated in CTSO activities. Computer-based virtual simulation labs were used to provide authentic instruction. Fieldtrip to observe and learn from marketing professionals occurred. | \$3,948.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Printing Technology | Printing/Graphic Arts Youth Apprenticeship Program was coordinated. Equipment was purchased to maintain relevancy of | \$3,849.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Production | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Professional Sales | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Programming and Software Development | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Restaurants and Food/Beverage Services | Students were provided virtual experience in restaurant management. Professional development occurred for teachers to maintain relevancy of instruction to industry practice. Equipment and supplieswere purchased to enhance relevancy of instruction and upgrade to current standards. Instructional resources to improve
instructional practices were also purchased. Fieldtrips to observe food service professionals occurred. Industry certification required materials and experiences were purchased. A ProStart student | \$20,404.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Science and Math | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Securities and Investments | | \$0.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Teaching/Training | Gender equity teaching resources were purchased. | \$624.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Therapeutic Services | Teacher took registered nurse supervision and instruction to fulfill requirements for certified nursing asistant license. Substitute fees were used to allow the teacher to supervise the clinical experience. | \$7,993.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | CESA 01 | \$339,996.00 | \$130,588.70 | Visual Arts | Materials and supplies were purchased to expose students to occupations within this Program of Study. Equipment was purchased to upgrade instructional activities to match knowledge and skills. | \$6,165.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Web and Digital Communications | Professional development occurred for teachers to maintain relevancy of instruction to industry standards. Instructional activities development, curriculum development, and equipment were purchased to enhance instructional strategies with industry relevant technology. Industry certificated assessments were also purchased. | \$3,761.00 | | CESA 01 | \$339,996.00 | \$130,588.70 | Health Informatics | | \$0.00 | | CESA 10 | \$270,442.00 | \$44,644.59 | Plant Systems | The agriculture education department has gained valuable resources and curriculum with the subscription to myCAERT; this curriculum is up-to-date and has some excellent information to help keep the POS course on track. | \$11,530.74 | | CESA 10 | \$270,442.00 | \$44,644.59 | Animal Systems | Funds were used for FFA conference registration and to support CTSO which resulted in seven teams competing in state agriscience competition; three teams advancing to the national competition, and one team pacing third nationally. | \$21,286.41 | | CESA 10 | \$270,442.00 | \$44,644.59 | Natural Resources Systems | Funds were used for the Rigourous Curriculum and Quality Instruction Elementupdated and wrote out entire curriculum into Lesson Planner for Schools which allowed the revision of course content as well as alignment to the Program Standards. | \$8,748.20 | | CESA 10 | \$270,442.00 | \$44,644.59 | Environmental Service Systems | An Ag Advisory Committee was able to meet this year and make plans on how to incorporate ideas and better communicate. Purchased new equipment and revised curriculum to keep students skills currrent with work in the field. | \$1,757.79 | | CESA 10 | \$270,442.00 | \$44,644.59 | Design/Pre-Construction | Purchased Chief Architect CAD software for POS; activities and projects were essential for students implementing architecture design principles, along with helping prepare students for post-secondary education or the workforce. | \$2,165.72 | | CESA 10 | \$270,442.00 | \$44,644.59 | Construction | Totally remodeled a home; the total remodel of a Design for Sale house included rough carpentry work, sheet rock installation, wood paneling work, cedar siding installation and building all kitchen and bathroom cabinets. | \$10,220.23 | | CESA 10 | \$270,442.00 | \$44,644.59 | Audio and Video Technology and Film | Students learned how to transfer digital video through capturing it into Window Movie Maker as well as Vegas Studio 9; currently in the process of updating hardware and software to complete more extensive projects. | \$2,527.57 | | CESA 10 | \$270,442.00 | \$44,644.59 | Printing Technology | The funds were used to enter into a better purchase agreement for software support that will keep students more up-to-date with current practice. | \$218.80 | | CESA 10 | \$270,442.00 | \$44,644.59 | Visual Arts | Based on the portfolio of work submitted, two students were accepted at the Minneapolis College of Art and Design; one student was also offered a \$40,000 scholarship based on the portfolio. | \$7,217.07 | | CESA 10 | \$270,442.00 | \$44,644.59 | Administration and Administrative Support | Provided online access to advanced business courses through Moodle to provide a variety of course offerings in business and information technology. | \$4,311.86 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | CESA 10 | \$270,442.00 | \$44,644.59 | Business Information Management | Established an articulated credit agreement with technical college for Microsoft Office 2010; maintained FBLA membership with 31% of students in the high school participating in FBLA. Funds supported CTSO and updated curr | \$11,547.65 | | CESA 10 | \$270,442.00 | \$44,644.59 | Accounting | Attended meetings to have ccounting as a transcripted class; reviewed curriculum and purchased new textbooks for college level accounting. Funds were used for guest speakers and to purchase equipment and software. | \$18,725.44 | | CESA 10 | \$270,442.00 | \$44,644.59 | Therapeutic Services | More students are interested. Resource books and DVDs were purchased along with class speakers; many students have taken advantage of job shadowing. | \$5,021.46 | | CESA 10 | \$270,442.00 | \$44,644.59 | Restaurants and Food/Beverage Services | FCE instructor attended culinary classes/workshops and shared the knowledge with students. Also attended workshop at UW-Stout focused on food science course and provided information on how to incorporate a science credit into curriculum. | \$19,374.60 | | CESA 10 | \$270,442.00 | \$44,644.59 | Early Childhood Development and Services | Reality Works simulated baby was purchased, which came with one baby, the software to run the program and supplies to take care of the baby. It will be used for Parenting as well as Child Development classes. | \$8,807.15 | | CESA 10 | \$270,442.00 | \$44,644.59 | Family and Community Services | Curriculum updates were done in Family and Consumer Science. Release time for staff was provided for conducting a Reality Day for seniors which involved local business, community members and retired teachers. | \$6,002.97 | | CESA 10 | \$270,442.00 | \$44,644.59 | Information Support and Services | Resources and materials were provided to rebuild and refurbish computers for a transcripted course in computer repair. SmartBoard was purchased and integrated into curriculum. | \$16,113.21 | | CESA 10 | \$270,442.00 | \$44,644.59 | Production | Cutting and engraving machine was purchased. | \$16,612.93 | | CESA 10 | \$270,442.00 | \$44,644.59 | Manufacturing Production Process Development | Equipment acquired to enhance the lab and manufacturing setting to reflect a modern machine tooling establishment for real life job training for students. Regular meetings of advisory committee were implemented and started a lunch-and-learn robotics team for | \$23,494.01 | | CESA 10 | \$270,442.00 | \$44,644.59 | Facility and Mobile Equipment Maintenance | Purchased equipment for student use (welder, white board, green tach labs). | \$15,404.60 | | CESA 10 | \$270,442.00 | \$44,644.59 | Sales and Service | Currently, three donated vehicles will be sold to the public once gone through and an inventory of lawn care equipment to be rented to the public is taken. | \$1,187.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---------------------------|---|-----------------------| | CESA 11 | \$340,991.00 | \$220,645.00 | Plant Systems | Time was given for teachers to develop curriculum that met the technical college competencies. Time is a precious commodity for teachers. (1615) ANR teachers met and worked with DPI consultant and colleagues from CVTC and UWRF to investigate and identify new resources in the plant systems and horticulture arena. (3700) ANR teachers attended regional and statewide ANR professional development opportunities. (2750) Consortium teachers purchased a variety
of new classroom resources to support the plant systems program of study work in the courses. (5950) Documents developed by consortium teachers were added to the wicareerpathways.org site. (884) Teachers worked with CVTC staff to further develop the courses to implement the plant systems POSs. CESA staff assisted. (1680) Specific district work with transcripting credit agreements occurred. (950) | \$17,529.00 | | CESA 11 | \$340,991.00 | \$220,645.00 | Natural Resources Systems | Funds were used for time for teachers to develop curriculum that met the technical college competencies. Time is a precious comodity for teachers. (1779) ANR teachers met and worked with DPI consultant and colleagues from CVTC and UWRF to investigate and identify new resources in the natural resources arena. (4669) Consortium teachers purchased a variety of new classroom resources to support the natural resources systems program of study work in the courses. (4400) Documents developed by consortium teachers were added to the wicareerpathways.org site. (2650) Teachers worked with CVTC staff to further develop the courses to implement the natural resources systems POSs. CESA staff assisted. (1680) | \$15,178.00 | | CESA 11 | \$340,991.00 | \$220,645.00 | Construction | TEE teachers worked with WITC staff writing appropriate curriculum changes. Time was paid for beyond normal contract hours to accomplish the work. (3265) TEE teachers worked with tech college, Stout and DPI staff to identify resources to assist them in these POS change efforts. (4250) TEE teachers participated in several statewide professional development opportunities such as WTEA to further knowledge and skills needed to implement and develop work in POS. (7500) Newly developed and updated POS were added to wicareerpathways.org. (1184) CESA staff assisted teachers and counselors in the development and implementation work in districts. (1980) | \$18,179.00 | | CESA 11 | \$340,991.00 | \$220,645.00 | Accounting | BIT teachers met and worked with WITC teachers on curriculum and course competency alignment increasing the number of transcripted credit agreements. (2215) BIT staff networked to discover the best new resources to develop the skills needed for new coursework. (2400) BIT staff attended regional and statewide BIT professional development opportunities to learn necessary skills related to POS work. (4250) BIT teachers purchased resources to assist in further implementation of the POS on which work was being doneBFMA. (6100) Newly developed or updated POS were added to the wicareerpathways.org site. (884) CESA staff worked indistrict with teachers and counselors on the next stages of POS development and | \$17,543.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | CESA 11 | \$340,991.00 | \$220,645.00 | Information Support and Services | BIT teachers continued to work on POS development. (2098) BIT teachers will investigated/shared new resources. (4669) BIT staff updated classroom resources and technology equipment. (4400) Updated POS documents will be added to the wicareerpathways.org site. (2750) Indistrict work with assistance from CESA 11 staff continued. (1780) | \$15,697.00 | | CESA 11 | \$340,991.00 | \$220,645.00 | Restaurants and Food/Beverage Services | FCE teachers worked with B/l partners to develop necessary coursework and work related components and networked on resource development. (4415) FCE teachers attended regional/statewide professional development to learn necessary skills/knowledges to further develop POS work. (3900) FCE teachers purchased resources to assist in further implementation of the POS on which work was being done. (6100) Newly developed/updated POS were added to wicareerpathways.org site. (884) | \$15,299.00 | | CESA 11 | \$340,991.00 | \$220,645.00 | Early Childhood Development and Services | FCE teachers continued to work on POS development. (500 FCE teachers investigated/shared new resources. (875) Classroom resources and technology equipment were updated. (975) Updated POS documents will be added to the wicareerpathways.org site. (672) In-district work with CTE staff assisted by CESA staff | \$3,872.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Professional Sales | Funds were used by Maple School District to update curriculum and instructional materials as well as attending professional development. An end-of-year survey of the impact of CPA funds cited the following impacts45 students competed at UW-Stout competitions, many receiving awards; 15 students competed at a Career Development conference, and six qualified for national competition; three students received DECA emerging leaders honors. | \$1,200.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Banking Services | Funds were used by Bayfield and Mercer school districts for professional development and purchase of instructional materials. An end-of-year survey of the impact of CPA funds indicated that these funds helped to increase student achievement of career and technical skills. | \$2,300.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Business Information Management | Funds were used for purchase of instructional materials. An end-of-
year survey of the impact of CPA funds indicated that the purchased
materials allowed for articulation of courses and updating of
curriculum. Teachers felt this allowed for increased student readiness
for post-secondary. | \$1,200.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Accounting | Funds were used by Maple, South Shore, Winter, Drummond, and Northwoods for professional development, purchased instructional materials, and expenses of FBLA related activities. An end-of-year survey of the impact of CPA funds indicated that CPA funds allowed for materials to develop articulation agreements and to expand curriculum to allow business law component of this curriculum. One school reported students who took Accounting for transcripted credit all received a grade of B or better. Another small school reported that because of the schools program of study, one student is majoring in Accounting in a four- year college program. | \$5,600.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | CESA 12 | \$84.874.00 | \$45.352.00 | Business Finance | Funds were used by Phillips, Chequamegon, Washburn, and Solon
Springs for professional development, instructional materials, and
FBLA related activities. An end-of-year survey of the impact of CPA | \$6,250.00 | | OLOA 12 | ф04,074.00 | ψ+0,332.00 | Dusiliess i ilialice | funds indicated that CPA funds were critical to allow the school to attend FBLA activities. Teachers reported increased student achievment of CTE because of instructional materials purchased. | ψ0,230.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Early Childhood Development and Services | Funds were used by Maple and Phillips for purchase of instructional materials and FCCLA related activity expenses. Teachers surveyed on the impact of CPA funds indicated increased student knowledge and achievement because of CPA funds. | \$2,100.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Maintenance, Installation and Repair | Funds were used for staff development activities as well as purchase of instructional materials. Teachers surveyed indicated that CPA funds helped to increase student achievement of industry standards. | \$4,500.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Construction | Funds were used by Northwoods, Maple, Mercer, Mellen, and Washburn for the purchase of instructional materials and professional development. Instructional materials were needed to update basic course materials related to this program of study. An end-of-year survey of the impact of CPA funds indicated that funding helped to increase student achievement related to work based standards. | \$4,750.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Natural Resources Systems | Bayfield and Maple reported that funds were used for purchase of instructional materials to update curriculum. Funds were also used for staff development. Teachers reported that the impact of funds increased student knowedge related to this program of study and increased understanding of pathway occupations. | \$1,700.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Information Support and Services | Funds were used by Drummond schools for updating curriculum and materials utilized for this program of study. | \$1,200.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Engineering and Technology | Bayfield and Hurley utilized these funds for professional development and instructional materials.
Teachers worked on implementing a rigorous curriclum by updating technology and the materials utilized in courses in this POS. | \$1,000.00 | | CESA 12 | \$84,874.00 | \$45,352.00 | Restaurants and Food/Beverage Services | Schools utilized CPA funds for purchase of instructional materials, professional development, and FCCLA related activity expenses. Three schools updated curriculum materials, one implemented industry based certification, and one school used funds for FCCLA support activities. Three of the four schools reported increased student achievement related to industry standards. | \$3,881.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Animal Systems | Advisory committee continued to meet on a regular basis and provided input into course improvements. Workbased learning opportunities were promoted within the POS related courses. Instructors participated in professional development. Classroom supplies and digital tools were purchased to enhance learning | \$8,948.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|--|-----------------------| | CESA 05 | \$207,077.00 | \$82,034.18 | Plant Systems | Advisory committee continued to meet on a regular basis and provided input into course improvements. Instructors participated in professional development opportunities related to the Plant Systems POS. Field trips and guest presenters were a component of the Plant Systems classes. Workbased learning experiences were a component of the POS courses. Classroom equipment and digital tools were purchased to enhance learning strategies in this pathway. | \$10,229.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | General Management | Instructors participated in professional development related to POS and were actively involved in CTSOs. Funding was used for continued curriculum development in the POS. Student field trips were incorporated into courses. Texbooks, software, digital tools, and classroom supplies were purchased to enhance learning strategies in this pathway. | \$22,916.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Restaurants and Food/Beverage Services | Instructors participated in professional development related to POS. Food Science equivalency credit crosswalk and curriculum development occurred. Student field trips were incorporated into related POS courses. Textbooks, DVDs, lab equipment and capital equipment were purchased to enhance learning strategies in this pathway. Workbased learning opportunites were a component of the POS courses. | \$21,504.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Construction | Advisory committee continued to meet on a regular basis and provided input into course improvements. Small equipment, digital tools and capital equipment items were acquired to enhance learning strategies in this pathway. Career development activites were integrated into the classes and appropriate field trips/guest presenters were incorporated into the POS for Construction. | \$2,758.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Visual Arts | Instructors participated in professional development related to POS. Regional labor market information related to careers in Visual Arts were integrated into POS related classes. Small equipment and digital tools were acquired to enhance learning strategies in this | \$2,826.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Natural Resources Systems | Advisory committee continued to meet on a regular basis and provided input into course improvements. Field trips and guest presenters were a component of the classes. Workbased learning experieces were a component of the POS courses. Textbooks and digital tools were purchased to enhance learning strategies in this | \$642.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Power, Structural and Technical Systems | Instructors participated in professional development related to POS. Curriculum development occurred. Student field trips were incorporated into related POS courses. Lab equipment was purchased to enhance learning strategies in this pathway. | \$1,183.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Printing Technology | Advisory committee continued to meet on a regular basis and provided input into course improvements. Small equipment and digital tools were acquired to enhance learning strategies in this pathway. Career development activites were integrated into the classes and appropriate field trips/guest presenters were incorporated into the | \$1,114.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|--|---|-----------------------| | CESA 05 | \$207,077.00 | \$82,034.18 | Therapeutic Services | Instructor participated in professional development opportunities related to the teaching of Medical Terminology from MSTC. Workbased learning (YA) experieces were a component of the POS courses. Classroom equipment and digital tools were purchased to enhance learning strategies in this pathway. | \$1,189.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Early Childhood Development and Services | Instructors participated in professional development related to POS. Dual credit with WTCSwas investigated for ACCT classes. Student field trips were incorporated into related POS courses. Textbooks, DVDs, and lab supplies were purchased to enhance learning strategies in this pathway. Workbased learning opportunites were a component of the POS courses. | \$2,172.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Family and Community Services | Advisory committees continued to meet. Instructors participated in professional development opportunities related to the Family and Community POS. Field trips and guest presenters were a component of the classes. Classroom equipment, supplies, and digital tools were purchased to enhance learning strategies in this pathway. | \$6,497.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Production | Advisory committee continued to meet on a regular basis and provided input into course improvements. Workbased learning opportunities are promoted within the POS related courses. Instructors participated in professional development. Classroom supplies, equipment, and digital tools were purchased to enhance | \$12,712.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Engineering and Technology | Small equipment, digital tools, and capital equipment items were acquired to enhance learning strategies in this pathway. Career development activites were integrated into the classes and appropriate field trips/guest presenters were incorporated into the POS as suggested by the advisory members. | \$10,697.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Design/Pre-Construction | Advisory committee met to provide input into course improvements. Workbased learning opportunities were promoted within the POS related courses. Instructors participated in professional development. Classroom supplies, lab equipment, and digital tools were purchased to enhance learning strategies in this pathway. | \$5,564.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Information Support and Services | Meetings with Advisory committees continued to provide input into course improvements. Instructors participated in professional development opportunities. Guest presenters were a component of the classes related to the Information Support POS. Workbased learning experieces with in the schools were a component of the POS courses. Texts, classroom equipment, and digital tools were purchased to enhance learning strategies in this pathway. | \$1,491.00 | | CESA 05 | \$207,077.00 | \$82,034.18 | Marketing Management | Textbooks, DVDs, and digital tools were acquired to enhance learning strategies in this pathway. Career development activites were integrated into the classes and appropriate field trips/guest presenters were incorporated into the POS as suggested by the advisory members. | \$2,198.00 | | CESA 06/CLUSTER E | \$42,413.00 | \$9,385.85 | Business Information Management | Funds were used to support professional development and advisory committee meetings including sub expenses and hospitality | \$776.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|---|---|-----------------------| | CESA 06/CLUSTER E | \$42,413.00 | \$9,385.85 | Marketing Communications | Funds were used to support a point of sale system to provide rigorous and real world lab experience related to curriculum. Funds also supported professional development and student experiences in | \$9,040.20 | | CESA 06/CLUSTER E
| \$42,413.00 | \$9,385.85 | Teaching/Training | Funds were used to support curriculum supplies (reality babies) and professional development along with student field trips and ACCT certifications. | \$3,268.70 | | CESA 06/CLUSTER E | \$42,413.00 | \$9,385.85 | Therapeutic Services | Funds were used to support student field trip to the technical college to visit health science department. | \$119.50 | | CESA 06/CLUSTER E | \$42,413.00 | \$9,385.85 | Engineering and Technology | Funds were used to support training and professional development for PLTW program. | \$5,200.50 | | CESA 06/CLUSTER E | \$42,413.00 | \$9,385.85 | Facility and Mobile Equipment Maintenance | Program is NATF certified. Funds were used to purchase scanning tool for the program and used to support professional development and student experiences in CTSO. | \$12,211.40 | | CESA 06/CLUSTER D | \$27,295.00 | \$4,598.46 | Animal Systems | Staff participated in professional development to lean about curriculum updates and program opportunities. | \$660.00 | | CESA 06/CLUSTER D | \$27,295.00 | \$4,598.46 | Information Support and Services | Staff was able to update curriculum, participate in professional development opportunities, and offer student certification testing related to pathway. | \$4,479.61 | | CESA 06/CLUSTER D | \$27,295.00 | \$4,598.46 | Marketing Communications | Staff provided opportunity for students to participate in co-curricular opportunities and professional development. | \$750.00 | | CESA 06/CLUSTER D | \$27,295.00 | \$4,598.46 | Engineering and Technology | Staff participated in staff development and advisory council meetings impacting PLTW implementation. | \$14,359.76 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Animal Systems | Funds were used to support CAERT curriculum and supplies along with professional development and CTSO experiences. | \$1,112.17 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Construction | Funds were used to support the purchase of software for curriculum. | \$15,281.57 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Design/Pre-Construction | Funds were used to support professional development and software for transcripted credit courses and professional development. | \$5,636.00 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Visual Arts | Funds were used to support technology integration into the classroom and transcripted credit courses. | \$5,309.84 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Administrative Support | Funds were used to support professional development and software for transcripted credit courses. | \$8,300.00 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Business Information Management | Funds were used to support professional development and software for transcripted credit courses. | \$13,572.00 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Accounting | Funds were used to support transcripted credit course agreements and professional development at WICPA conference. | \$10,985.43 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Therapeutic Services | Funds were used to support transcripted credit courses offering multiple courses within the pathway for students. Funds also supported student travel and professional development. | \$8,398.86 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|--|--|-----------------------| | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Early Childhood Development and Services | Funds were used to support ACCT Certification, child care professional development and curriculum supplies. | \$7,368.92 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Web and Digital Communications | Funds were provided to support transcripted credit agreement and dual enrollment courses. Funds were also used to support the purchase of ipads for technology integration. | \$4,485.96 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Production | Funds were used to support the development of curriculum and collaboration with the Northeast Wisconsin Manufacturing Alliance. Students were also provided the opportunity to expand skills outside of the school day with PBL. | \$8,309.00 | | CESA 06/CLUSTER A | \$309,463.00 | \$105,982.89 | Marketing Communications | Funds were used for professional development, technology within the classroom. | \$9,491.56 | | CESA 06/CLUSTER B | \$33,319.00 | \$7,280.00 | Design/Pre-Construction | Funds supported professional development and software for pathway curriculum. | \$3,852.73 | | CESA 06/CLUSTER B | \$33,319.00 | \$7,280.00 | Visual Arts | Funds supported the purchase of equipment per advisory board for curriculum within the pathway. | \$1,835.89 | | CESA 06/CLUSTER B | \$33,319.00 | \$7,280.00 | Early Childhood Development and Services | Funds supported transportation for student field experiences within the pathway and sub costs for staff to work with business and | \$1,350.00 | | CESA 06/CLUSTER B | \$33,319.00 | \$7,280.00 | Production | Funds supported professional development and equipment recommended by business and industry. Students also used funds for outside field experiences. | \$8,450.92 | | CESA 06/CLUSTER B | \$33,319.00 | \$7,280.00 | Marketing Communications | Funds supported professional development, curriculum writing, and student CTSO experiences. | \$2,250.10 | | CESA 06/CLUSTER B | \$33,319.00 | \$7,280.00 | Transportation Operations | Funds supported professional development and equipment for transcripted credit agreement. | \$6,742.36 | | CESA 07 | \$159,032.00 | \$35,117.60 | Animal Systems | Staff participated in professional development to improve program offerings. Curriculum supplies were purchased to improve science curriculum within the AG program. | \$13,605.80 | | CESA 07 | \$159,032.00 | \$35,117.60 | Natural Resources Systems | Teachers participated in professional development to improve program offerings. Subscription to CAERT and upgraded technology were purchased to enhance classroom environment and provide for rigorous curriculum options. | \$5,340.04 | | CESA 07 | \$159,032.00 | \$35,117.60 | Audio and Video Technology and Film | Curriculum supports were purchased to support rigorous classroom instruction. | \$666.18 | | CESA 07 | \$159,032.00 | \$35,117.60 | Business Information Management | Teachers participated in WBEA staff development; software and curriculum supplies were purchased to continue offering transcripted credit opportunities for student transition within the pathway. | \$7,638.75 | | CESA 07 | \$159,032.00 | \$35,117.60 | Accounting | Staff participated in WICPA conference to support curriculum development and refinement. | \$402.65 | | CESA 07 | \$159,032.00 | \$35,117.60 | General Management | Funds were used to support staff development through participation in WBEA. Software and curriculum supplies were purchased to continue offering transcripted credit opportunities for student transition within the pathway. | \$8,606.41 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | CESA 07 | \$159,032.00 | \$35,117.60 | Engineering and Technology | Funds were used to support PLTW program expansion and improvement. Advisory meetings and student experiences outside of the classroom to enhance learning and engagement were supported with funds. | \$41,898.12 | | CESA 07 | \$159,032.00 | \$35,117.60 | Production | Funds were used for professional development for staff and curriculum meetings for alignment to the technical college programs. | \$3,910.00 | | CESA 07 | \$159,032.00 | \$35,117.60 | Construction | Funds were used to support staff participation at state professional development conferences and CAD software training related to POS and curriculum standards tied to business and industry. | \$3,319.33 | | CESA 07 | \$159,032.00 | \$35,117.60 | Design/Pre-Construction | Industry standard software was purchased. Teachers participated in professional development opportunities. Students were also provided the opportunity to demonstrate skills through work experience and CTSO. involvement. | \$12,362.78 | | CESA 07 | \$159,032.00 | \$35,117.60 | Therapeutic Services | Funds were used to purchase hands on laboratory health science modules; teachers participated in professional development. | \$8,179.64 | | CESA 07 | \$159,032.00 | \$35,117.60 | Restaurants and Food/Beverage Services | Districts have implemented ProSstart curriculum and worked on curriculum to start the alignment process for food science | \$10,246.51 | | CESA 07 | \$159,032.00 | | Marketing Management | | \$0.00 | | CESA 07 | \$159,032.00 | \$35,117.60 | Plant Systems | | \$0.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Accounting | Suring completed the development of the POS and is ready for implementation which included articulation of accounting courses with NWTC. Funds used by Oconto Falls and Peshtigo upgraded accounting technology to more closely match industry standards. White Lake and
Wittenberg-Birnamwood refined the POS. Tigerton and Lena were not able to utilize funding for POS development this year. | \$9,431.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Administrative Support | Florence completed a POS and is poised to implement it in 2011-12. | \$1,339.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Animal Systems | Clintonville and Coleman reported students are now using industry standard technology for learning and sharing animal systems presentations. Gresham neared completion of the POS. Marion completed the POS and will be implementing it over 2011-12. Oconto Falls reported 150 students now engaged in data collection as a part of the instruction. Tigerton had students improve leadership skills in the area of livestock management. Lena was not able to utilize funds for POS this year. | \$9,187.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Business Information Management | Marion completed the POS which is ready for implementation. | \$1,219.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Construction | Three schools upgraded technology. Clintonville improved construction safety and students are now learning skills using industry standard equipment. Crandon ugraded technology in tenon cutting to help students meet industry standards. | \$6,264.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Early Childhood Development and Services | Bowler had to eliminate the FCS program so funds were not used for this POS. | \$0.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | CESA 08 | \$244,069.00 | \$40,700.00 | Facility and Mobile Equipment Maintenance | Coleman trained an instructor in Briggs & Stratton engines and provided industry standard instruction for students. Crandon and Goodman-Armstrong Creek improved technology so that students are now learning on industry standard technology. Marinette continued work on the POS. | \$9,806.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Food Products and Processing Systems | Clintonville and Tigerton were not able to use the funds in this POS. Wittenberg-Birnamwood was not able to spend as much time in POS development as originally planned. Funds were reallocated to other areas. | \$0.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | General Management | Using ERVING distance learning network, students were able to access instruction in the POS for the first time at Menominee Indian. Virtual tour was produced. | \$10,370.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Information Support and Services | Beecher-Dunbar-Pembine reallocated funding to another active POS. Crandon upgraded the BIT lab so students are using Microsoft industry standard software which will aid in articulation with Nicolet College as well. Wittenberg-Birnamwood has begun work on the | \$4,796.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Marketing Communications | Bonduel initiated instruction in Marketing Communications with curriculum materials purchased. | \$3,265.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Professional Sales | Clintonville reallocated funding for this to another area. | \$0.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Plant Systems | Bonduel and Tigerton added industry standard instructional tools and provided CTSO leadership training to students. Bowler worked on refining the POS. Gresham worked on the development of the POS. | \$4,044.00 | | CESA 08 | \$244,069.00 | \$40,700.00 | Production | The following schools listed improved or initiated instruction to match or closely match industry standards or to assure the courses have met or will meet articulation standards with the respective technical | \$58,045.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Animal Systems | Funds were used to expand articulation with North Central. | \$2,152.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Food Products and Processing Systems | Funds were used to expand articulation with North Central. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Plant Systems | Funds were used to expand articulation with North Central. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Construction | Funds were used to expand articulation with new Nicolet program. | \$6,566.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Journalism and Broadcasting | Program was not implemented. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Administrative Support | Funds were used for transcripted credit with NTC. | \$3,954.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | General Management | Funds were used for transcripted credit with NTC. | \$3,447.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Accounting | Funds were used for transcripted credit with NTC and Nicolet. | \$1,587.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Banking Services | Funds were used for transcripted credit with NTC and Nicolet. | \$2,951.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_PUS | CPA_\$\$_Expended/POS | |----------------|---------------------|----------------------|---|---|-----------------------| | CESA 09 | \$140,527.00 | \$61,178.00 | Therapeutic Services | Funds were used for expanded medical terminology course. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Restaurants and Food/Beverage Services | Funds were used for continued articulation with Nicolet. | \$8,990.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Early Childhood Development and Services | Funds were used for emphasis on technical college articulation. | \$2,604.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Information Support and Services | Funds were used for expanded curriculum development. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Web and Digital Communications | Funds were used for expanded curriculum development. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Production | Funds were used for implementing SPARK (manufacturing) program at Edgar High School. | \$5,905.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Marketing Management | Funds were used to support DECA activities and articulation with Nicolet. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Merchandising | Funds were used for continued quilting business. | \$0.00 | | CESA 09 | \$140,527.00 | \$61,178.00 | Engineering and Technology | Funds were used for continued implementation of PLTW. | \$31,296.00 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Design/Pre-Construction | CAD was offered as a transcripted credit course on 2010-11. Advanced CAD will be offered as a transcripted credit course in 2011- 12. (Both courses used to be offered for advanced standing credit; however, advanced standing became obsolete). | \$3,709.00 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Marketing Communications | DECA advisor and students demonstrated tremendous success at all levels of competition. Delivery of instruction was improved by implementing technology and social media within the curricula. | \$5,118.99 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Facility and Mobile Equipment Maintenance | Technology and diagnostic tools were updated to improve instruction.
Teacher became involved with the Wisconsin Automotive and Truck
Education Association. | \$2,576.90 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Therapeutic Services | Delivery of Medical Terminology was improved and Exploring Health Careers classes were updated with newer technology. | \$4,650.21 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Production | Delivery of instruction in Production pathway courses was improved by incorporating newer technologies. | \$8,314.56 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Web and Digital Communications | FBLA advisors and students demonstrated tremendous success at all levels of competition. Delivery of instruction was improved by implementing newer technology. | \$2,249.46 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Animal Systems | FFA advisor and students demonstrated tremendous succeess in CTSO competitions. Curricula was improved. | \$654.71 | | D.C. Everest | \$36,759.00 | \$6,601.68 | Construction | · | \$0.00 | | Delavan-Darien | \$27,879.00 | \$15,398.05 | Accounting | Funds were used for to enhance the curriculum. Field trips were also possible with these funds. | \$6,603.00 | | Delavan-Darien | \$27,879.00 | | Animal Systems | Field trips and extra supplies were used to enhance the curriculum. | \$275.38 | | Delavan-Darien | \$27,879.00 | | Plant Systems | Hands-on activities were planned to reinforce curriculum. | \$2,506.70 | | Delavan-Darien | \$27,879.00 | | General Management | A field trip to an area business enhanced the curriculum. | \$1,602.35 | | Delavan-Darien | \$27,879.00 | | Engineering and Technology | Funds were used for teacher to attend conference for PLTW. | \$50.00 | | Delavan-Darien | \$27,879.00 | | Environmental Service Systems | | \$0.00 | | Delavan-Darien | \$27,879.00 | | Natural Resources Systems | | \$0.00 | | Delavan-Darien | \$27,879.00 | \$15,398.05 | Web and Digital Communications | | \$0.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_PUS | CPA_\$\$_Expended/POS | |-----------------|---------------------|----------------------|--
---|-----------------------| | Eau Claire Area | \$93,359.00 | \$4,469.00 | Securities and Investments | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$561.08 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Biotechnology Research and Development | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$954.31 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Diagnostic Services | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$749.22 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Health Informatics | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$659.22 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Support Services | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$569.22 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Therapeutic Services | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$655.81 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Restaurants and Food/Beverage Services | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$4,353.75 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Early Childhood Development and Services | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$2,063.72 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Information Support and Services | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$280.00 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Health, Safety and Environmental Assurance | Funds were used to develop POS plans and provide staff training. | \$112.50 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Logistics and Inventory Control | Funds were used to develop POS plans and provide staff training. | \$112.50 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Maintenance, Installation and Repair | Funds were used to develop POS plans and provide staff training. | \$75.00 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Manufacturing Production Process Development | Funds were used to develop POS plans, provide staff training, and provide CTSO experiences in this area. | \$129.37 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Production | Funds were used to develop POS plans, provide staff training, and provide CTSO experiences in this area. | \$129.37 | | Eau Claire Area | \$93,359.00 | \$4.469.00 | Quality Assurance | Funds were used to develop POS plans and provide staff training. | \$75.00 | | Eau Claire Area | \$93,359.00 | | Marketing Communications | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$732.41 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Marketing Management | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$732.41 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Marketing Research | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$732.41 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Merchandising | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$732.41 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Professional Sales | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$732.41 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Engineering and Technology | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$11,630.40 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Science and Math | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$939.31 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Facility and Mobile Equipment Maintenance | Funds were used to develop POS plans provide CTSO experiences in this area. | \$176.87 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Sales and Service | Funds were used to develop POS plans provide CTSO experiences in this area. | \$176.87 | | Eau Claire Area | \$93,359.00 | \$4,469.00 | Power, Structural and Technical Systems | | \$0.00 | | Eau Claire Area | \$93,359.00 | | Animal Systems | Funds were used to develop POS plan and to work with advisory group. Students were provided CTSO experiences in this area. | \$686.52 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-----------------|---------------------|----------------------|-------------------------------------|---|-----------------------| | Eau Claire Area | \$93,359.00 | \$54,682.43 | Plant Systems | POS plan was developed and work continued with advisory group.
Students were provided with CTSO experiences in this area. | \$686.52 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Construction | Teachers were provided training and and students were provided CTSO experiences in this area. | \$136.87 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Design/Pre-Construction | Students were provided CTSO experiences in this area. | \$54.37 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Maintenance/Operations | Students were provided CTSO experiences in this area. | \$54.37 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Audio and Video Technology and Film | Funds were used to develop POS plan and provide students with CTSO experiences in this area. | \$232.31 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Journalism and Broadcasting | Funds were used to develop POS plans and to provide CTSO and other field trip experiences in this area. | \$950.76 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Printing Technology | Funds were used to develop POS plans and to provide CTSO and other field trip experiences in this area. | \$294.37 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Visual Arts | Funds were used to provide staff training, POS development, and CTSO experiences in this area. | \$2,789.08 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Administrative Support | Funds were used to develop POS plans and curriculum writing, provide staff training, and provide CTSO experiences in this area. | \$287.30 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Business Information Management | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$287.30 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | General Management | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$363.97 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Human Resources Management | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$363.97 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Operations Management | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$363.67 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Accounting | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$876.08 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Banking Services | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$561.08 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Business Finance | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$561.08 | | Eau Claire Area | \$93,359.00 | \$54,682.43 | Insurance | Funds were used to develop POS plans, write curriculum, provide staff training, and provide CTSO and other field trip experiences in this area. | \$561.08 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Construction | Students are now able to transition from taking Residential Architecture during the second year of the CCA Academy now have access to it in a different lab to design the projects/job to be built. | \$13,061.90 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|---|--|-----------------------| |
Fond du Lac | \$57,696.00 | \$28,502.00 | Restaurants and Food/Beverage Services | Equipment was purchased to upgrade foods labs and significant portion spent to obtain Serv Safe certification for staff members. Becoming certifired will allow articiulation with an additional course with MPTC. This is a required certification by a number of local restaurant and food service employers which opens up opportunities for student employment and career transition. | \$3,412.04 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Early Childhood Development and Services | Funds were spent on travel and professional development to obtain best practice strategies to incorporate in tech prep course articulation with MPTC. This is also an opportunity to learn ways to improve and increase enrollment to encourage more participation of non-traditional CTE students. | \$199.00 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Marketing Management | Software was purchased to improve store inventory tracking operations and customer service. Program achieved DECA Gold Seal Level and teacher and students attended first ICDC conference to increase DECA awareness and enrollment. | \$2,567.93 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Administrative Support | Funds were used for CTSO participation and to provide opportunities for students to demonstrate and show case classroom knowledge and skills for personal growth and real-world application. | \$1,453.31 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Printing Technology | Teachers attended WTEA Spring Conference. Teachers were able to meet and talk with peers. Teachers also had break out sessions related to advancements in the individual programs. | \$386.00 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Facility and Mobile Equipment Maintenance | Teachers attended WTEA Spring Conference: Teachers were able to meet and talk with peers. Teachers also had break out sessions related to advancements in the individual programs. | \$453.95 | | Fond du Lac | \$57,696.00 | \$28,502.00 | Engineering and Technology | Teachers attended WTEA Spring Conference. Teachers were able to meet and talk with peers. Teachers also had break out sessions related to advancements in the individual programs. CTSO opportunties were provided to disadvantaged students and allowed them to demonstrate knowledge and skills obtained in transcripted courses by competing in real-world situations. | \$824.10 | | Green Bay | \$206,392.00 | \$150,907.00 | Animal Systems | Funds were used for POS and curriculum development. Teacher was provided additional time; Program Leader. | \$6,500.00 | | Green Bay | \$206,392.00 | \$150,907.00 | Administrative Support | Funds were used for subs for curriculum development. Work focused on POS development and alignment of courses to be implemented in Fall of 2012. School Board approval set for 2011-12; Program | \$9,700.00 | | Green Bay | \$206,392.00 | \$150,907.00 | Teaching/Training | Funds were used for POS development; Program Leader. | \$3,500.00 | | Green Bay | \$206,392.00 | | Diagnostic Services | Funds were used for additional Nursing Assistant equipment for added sections; Program Leader. | \$7,200.00 | | Green Bay | \$206,392.00 | <u> </u> | Marketing Communications | Funds were used for CTSO supplies and support for National competition; Program Leader. | \$3,400.00 | | Green Bay | \$206,392.00 | \$150,907.00 | Engineering and Technology | Funds were used for additional equipment; Program Leader. | \$18,200.00 | | Hayward Community | \$31,633.00 | \$5,780.43 | Administrative Support | Funds were used to support CTSO (1663.43) Funds were used to support CTSO (1362.27). | \$3,025.70 | | Hayward Community | \$31,633.00 | \$5,780.43 | Early Childhood Development and Services | Funds were used for CTE conference registration and travel and improved classroom activities (684.16). Funds were used for implementing/improving Health Occupations POS (3287.50). | \$3,971.66 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|---|---|-----------------------| | Hayward Community | \$31,633.00 | \$5,780.43 | Engineering and Technology | Funds were used to support CTSO (1048.95). Funds were used for implementing/improving activities in Environmental Engineering class (16348.39). Teacher attended WTEA Conference and funds were used for registration and travel (472.35). | \$17,869.69 | | Hudson | \$27,038.00 | \$12,922.00 | Engineering and Technology | Funds were used for PLTW certification training. | \$5,000.00 | | Hudson | \$27,038.00 | \$12,922.00 | Accounting | Funds were used for Financial Literacy Education-Reality Store event and a National Financial Literacy survey. | \$800.00 | | Hudson | \$27,038.00 | \$12,922.00 | Restaurants and Food/Beverage Services | Funds were used for professional organization memberships and field trips to businesses to remain current on best practices and relevance to student learning. | \$800.00 | | Hudson | \$27,038.00 | \$12,922.00 | General Management | Funds were used for professional memberships and professional development. | \$409.00 | | Hudson | \$27,038.00 | \$12,922.00 | Early Childhood Development and Services | Funds were used for updated classroom resources. | \$500.00 | | Hudson | \$27,038.00 | | Maintenance/Operations | Funds were used for updated classroom resources and student field trips to businesses. | \$500.00 | | Hudson | \$27,038.00 | | Environmental Service Systems | | \$0.00 | | Hudson | \$27,038.00 | | Maintenance, Installation and Repair | | \$0.00 | | Hudson | \$27,038.00 | \$12,922.00 | Marketing Management | | \$0.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Animal Systems | POS maps were reviewed and updated including whole faculty in Jefferson; science equivalency for several courses started in both districts. | \$2,354.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Plant Systems | POS maps were reviewed and updated including whole faculty in Jefferson; science equivalency on one course started in Jefferson. | \$104.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Restaurants and Food/Beverage Services | Dual credit was started with WCTC for Fort Atkinson; POS maps were reviewed and updated including the whole faculty in Jefferson; first YA students were placed from Fort Atkinson program; new facility was worked on in Jefferson. | \$955.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Early Childhood Development and Services | Dual credit attained with MATC for the Fort Atkinson program; POS maps were reviewed and updated with the whole faculty in Jefferson; new facility worked on in Jefferson to accommodate growing | \$4,411.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Production | Dual credit was researched with MATC for both districts; POS maps were reviewed and updated including whole faculty in Jefferson; curriculum was updated in Fort Atkinson in relation to MATC new facility and programs being proposed. | \$1,659.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Facility and Mobile Equipment Maintenance | POS maps were reviewed and updated including whole faculty in Jefferson; Auto program in Jefferson was reduced but not eliminated due to advisory committee and NATEF certification. | \$1,120.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Administrative Support | POS maps were reviewed and updated with whole faculty in Jefferson; dual credit training attained for Fort Atkinson program which also included curriculum realignment; first YA students placed from Fort Atkinson; new facility in Jefferson. | \$2,669.00 | | Jefferson | \$37,757.00 | | Construction | POS maps were reviewed and updated with whole faculty in Jefferson; curriculum was written in Fort Atkinson to support equipment purchases and student training. | \$11,451.00 | | Jefferson | \$37,757.00 | | Design/Pre-Construction | | \$0.00 | | Jefferson | \$37,757.00 | | Accounting | | \$0.00 | | Jefferson | \$37,757.00 | \$13,037.00 | Therapeutic Services | | \$0.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------------------|---------------------------|------------------------|--|--|-----------------------| | Johnson Creek | 45,005,00 | 45 605 00 | Animal Systems | More usage was made of MyCaert to upgrade curriculum and obtain science equivalency for courses; retirement in Palmyra gave impetus | \$4,949.00 | | Johnson Creek | 45,927.00
45,927.00 | 15,637.00
15,637.00 | Plant Systems | for whole program update with new courses and POS map. More usage was made of MyCaert to upgrade currriculum and obtain science equivalency for courses; retirement in Palmyra gave impetus | \$1,220.00 | | Johnson Creek | 45,927.00 | 15,637.00 | Administrative Support | for whole program update with new courses and POS map. Funds were used for curriculum alignment and addition of instructor with planning for Business Co-op in Palmyra, dual credit was attained in Marshall and Waterloo; curriculum was revamped with first YA student placement in Lake Mills. | \$7,216.00 | | Johnson Creek | 45,927.00 | 15,637.00 | Accounting | Dual credit was implemented in Waterloo. | \$1,265.00 | | Johnson Creek | 45,927.00 | 15,637.00 | Restaurants and Food/Beverage Services | Funds were
used for ProStart and ServSafe training for teacher in several of the schools, summer training in dual credit courses with MATC. YA students were placed. | \$5,282.00 | | Johnson Creek | 45,927.00 | | Early Childhood Development and Services | Dual credit with MATC-Madison was implemented. | \$203.00 | | Johnson Creek | 45,927.00 | 15,637.00 | Production | Retirements in Cambridge, Johnson Creek and Palmyra led to curricular revisions and equipment updates. | \$7,794.00 | | Johnson Creek | 45,927.00 | 15,637.00 | Engineering and Technology | Retirement in Palmyra gave more impetus for dual credit agreement with WCTC. | \$710.00 | | Johnson Creek | 45,927.00 | 10,007.00 | | Retirements in Cambridge and Johnson Creek gave impetus for curriculum revision and POS map update with new courses. | \$400.00 | | Johnson Creek | 45,927.00 | 15,637.00 | Merchandising | Dual credit training occurred with MATC in Cambridge for courses. | \$450.00 | | Johnson Creek
Kenosha | 45,927.00
\$234,728.00 | | Design/Pre-Construction General Management | Articulation meetings with Gateway Technical College were held; curriculum writing occurred; Reality Day for financial literacy of students was held; polyvision boards were purchased to upgrade technology; students participated inCTSO competitions | \$0.00
\$27,971.86 | | Kenosha | \$234,728.00 | \$45,747.27 | Restaurants and Food/Beverage Services | Funds were used for curriculum writing for Foods 1 and 2; teachers attended conferences and meetings (food science equivalency meeting and WAFCS conference). | \$2,907.80 | | Kenosha | \$234,728.00 | \$45,747.27 | Information Support and Services | Funds were used to purchase PCs for four new transcripted IT courses to be offered at Reuther High School which were contracted and taught by Gateway Technical College instructors; mini laptops were purchased. | \$16,088.47 | | Kenosha | \$234,728.00 | \$45,747.27 | Manufacturing Production Process Development | Mini lathes, document cameras, PCs, and CNC router were purchased. | \$43,113.70 | | Kenosha | \$234,728.00 | \$45,747.27 | Marketing Communications | Students participated in CTSO competitions; Polyvision boards and Quickbook software were purchased. | \$17,300.23 | | Kenosha | \$234,728.00 | \$45,747.27 | Engineering and Technology | Teachers participated in PLTW training (IED and POE at Tremper High School); Fischertechnik upgrades and document cameras were purchased; teachers attended WALEW conference; students participated in CTSO competitions at Skills USA and 1st Robotics | \$58,798.07 | | Kenosha | \$234,728.00 | \$45,747.27 | Facility and Mobile Equipment Maintenance | Small engine books and Briggs small engines for new Small Engine Repair and Maintenance course were purchased. | \$7,123.87 | | Kenosha | \$234,728.00 | \$45,747.27 | Design/Pre-Construction | Technology was updated with document cameras for the classrooms, safety saws, and portable DVD players for new modular construction labs were purchased. | \$15,660.62 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |------------------------|---------------------|----------------------|---|--|-----------------------| | Kettle Moraine | \$18,621.00 | \$3,144.02 | Engineering and Technology | Additional teachers were trained in the PLTW courses offered at Kettle Moraine. As a result of that training the teachers were able to offer several more sections of the PLTW courses so students are prepared for post secondary careers and educationTeachers were also able to expose students to STEM and PLTW related post-secondary institutions and programs/majors. Students attended the Career Pathways Conference at WCTC for exposure o POS (Program of Study) related careers and related programs at post-secondary institutions. Teachers also attended a STEM conference to enhance the instructional techniques used in the POS Technology | \$8,678.21 | | Kettle Moraine | \$18,621.00 | \$3,144.02 | Professional Sales | Education classes and related technologies. Students were sent to the Career Pathways conference at WCTC for exposure to to a large variety of Sales occupations and related programs at post-secondary institutions. Teachers attended several conferences to enhance the content of classes in the POS and learn new instructional methodology. | \$4,209.78 | | Kettle Moraine | \$18,621.00 | \$3,144.02 | Facility and Mobile Equipment Maintenance | Equipment was purchased, such as a projection unit and screen, that facilitated instruction of technological materials and information. | \$1,296.33 | | La Crosse | \$85,254.00 | · , | Therapeutic Services | Funds were used for curriculum development which enabled the implementation of second-year of Health Science Academy. | \$35,000.00 | | La Crosse | \$85,254.00 | \$14,414.00 | Engineering and Technology | Transcripted credit was implemented; new staff were trained. | \$4,000.00 | | La Crosse | \$85,254.00 | \$14,414.00 | Banking Services | The second-year curriculum was revised and conversion was made to online access. | \$5,000.00 | | La Crosse | \$85,254.00 | \$14,414.00 | Construction | Planning meetings (and visits) for possible construction academy were held. | \$1,000.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Animal Systems | The Ag Career Pathways continued to expand with opportunities for students to participate in leadership and other conferences, as well as professional development for instructors. Badger Ag earned FFA's Three Star award this year for membership increase and service. In the classroom, added digital cameras and video cameras and microscope cameras allowed for more students to be part of labs. Teachers were able to project microscope slides and discuss with students as a class. As Veterinary Science is an in-demand occupation, additional labs increased real world job skills for students | \$7,260.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Natural Resources Systems | Elkhorn School District/Agricultural Sciences Department: The program purchased electronic balances for use in multiple classes to assist with scientific inquiry based activities. | \$1,282.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Plant Systems | Elkhorn School District/Agricultural Sciences Department: The program purchased professional landscape design software that was used in both horticulture and advanced horticulture classes. | \$2,500.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Design/Pre-Construction | Advanced standing was earned for the Pre-Design plan of study this year for the Fashion and Furnishing class. Students attended a field trip to Chicago to see historic architecture. Connections were furthered through the Gateway Technical College Advisory Committee and Articulation meeting. In class, students were able to utilize new materials for advanced design projects which can be printed and saved for student portfolios. | \$1,699.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |------------------------|---------------------|----------------------|--|---|-----------------------| | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Accounting | Accounting classes continued to earn advanced standing while work with Gateway Technical college and the advisory committee advances to transcripted credit. Technology must be used to bring curriculum up to par with Gateway. | \$3,077.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Restaurants and Food/Beverage Services | Again this year, Badger represented Wisconsin as the ProStart team in both management and culinary. Students passed the ProStart level 1 and 2 tests earning industry certificates and advanced standing. The advisory committee continued to be highly involved in this program and many students earned the Prostart work experience certificate at Badger. There are currently more than 20 students studying culinary post-secondary at Wisconsin technical colleges, UW-Stout, the Art Institutes and Kendall College.
Additionally, Café 210, the in-house work experience for students, continued to expand the menu providing students more experiences in both culinary and food/beverage management. Included this year in the Café and in the Baking/Pastry class was the addition of cakes with airbrush images that can be created by students and sold for fundraising. This application was very popular in bakeries and the added technological application was real-world with added rigor. Additional workplace simulations that have been added was the Point of Sale computer system that was utilized in Café 210. The system sends front of | \$7,843.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Early Childhood Development and Services | Baby Think-it Over were upgraded to allow more students to participate. Updated computer programs are now utilized to provide more detailed feedback to students in the Child Development program. Professional development through the ACCT conference insures that students continued to receive the child care certificate for career portfolios. At Badger, a total of 45 students took part in workplace observation and participation. Wilmot staff also attended the required ACCT conference to ensure that students receive the child care certificate. | \$2,205.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Information Support and Services | Students from the advanced computer classes at Wilmot were able to receive transportation to the JA Business Challenge at Kenosha Gateway. One team advanced to state competition. | \$210.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Correction Services | POS has been developed and posted to the WI Career Pathways website. | \$500.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Professional Sales | Badger students participating in the DECA International Conference were able to network with professionals as well as enhance career experience during the trip. In addition, students were able to add to career portfolios and build references for future careers. Students from Wilmot also participated in DECA. The grant was used to fund transportation to the district and state conferences. Three Wilmot students qualified for the Interational DECA Career Development Conference. | \$5,250.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |------------------------|---------------------|----------------------|---|---|-----------------------| | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Engineering and Technology | Badger students participated in the Wisconsin SkillsUSA conference. The grant provided travel and lodging money. One student advanced to the National skillsUSA competition in Kansas City. On the whole, Badger began participation in the Regional STEM project and formed a stronger advisory committee with the help of Van Walling. Also, the whole Tech Ed faculty took a business STEM tour on an in-service day. Three local businesses and the Marquette School of Engineering were the sites visited. These visits provided insight to improvements needed in STEM programs and gave greater classroom connections for both work and post-secondary. Additionally, more than 30 students are eligible for PLTW credit at MSOE. The Elkhorn Area High School continued implementing the PLTW courses and initiated the third offering—being Digital Electronics. At Wilmot, the grant helped fund training for two teachers which resulted in the addition of D.E. and C.E.A. to the curriculum. Wilmot now has four PLTW courses for students. The grant also paid for a software upgrade and | \$27,278.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Facility and Mobile Equipment Maintenance | Badger High School's Automotive program received transcripted credit for a total of four classes. Students took and improved scores on the Ford AAA exam and competition. The high school team took second place in the competition. The automotive advisory committee continued to provide equipment, automobiles, and classroom presentations for the program. The link between the school and Gateway is growing every year as more classes will be added in 2011-12 for transcripted credit. Increased classroom rigor and enhanced labs make the automotive program more competitive for both post- | \$5,037.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Emergency and Fire Management Services | POS has been developed and posted to the WI Career Pathways website. | \$500.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Law Enforcement Services | POS has been developed and posted to the WI Career Pathways website. | \$500.00 | | Lake Geneva-Genoa City | \$91,333.00 | \$16,407.00 | Security and Protective Services | POS has been developed and posted to the WI Career Pathways website. | \$500.00 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Construction | The construction courses are aligned across the district. Focus has been on strengthing business partnerships with the Madison Area Building Association. Association (MABA). Teachers created common projects for intro courses. | \$25,214.81 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Business Information Management | Accounting courses were made consistent throughout schools. Accounting I and II wwere offered for transcripted credit. Business teachers developed the beginning computer course and offereded Reality Store events at schools. | \$33,065.09 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Therapeutic Services | Perkins funds supported curriculum development and equipment costs. Approximtely 70% of district Nursing Assistant students passed the state test. YAP is working with teachers for CNA | \$36,383.38 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Early Childhood Development and Services | Early Childhood Education courses remained as high-demand courses in MMSD. Consistency is being developed based on common text and standards. | \$6,449.91 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_POS | CPA_\$\$_Expended/POS | |----------------------|---------------------|----------------------|---|---|-----------------------| | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Family and Community Services | Curriculum development funds allowed teachers to develop common courses in Culinary Basics and International Cuisine with ProStart competencies, techniques, and equipment infused in both courses and Gourmet Chef I and II. | \$28,633.38 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Information Support and Services | Significant progress was made in incorporating Computer Science courses into the IT pathway, resulting in two strands for students. High-quality Cisco teacher training by Madison College was key to offering secondary IT courses. | \$5,238.39 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Marketing Management | Marketing teachers worked on aligning course titles and content throughout the district. Students competed in International DECA. | \$18,387.84 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Engineering and Technology | The Project Lead The Way pathway was expanded to Biomedical Sciences through the Global Academy. The PLTW Community Partnership Team met and approved expansion of the progamming to BlackHawk middle school. pproved a public relations package for use with potential funding partners. | \$51,513.60 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Facility and Mobile Equipment Maintenance | The Automotive courses have been aligned across the district. Most of the work this year has been centered on creating safe environment for staff and students. NATEF certification for La Follette HS is in | \$25,439.53 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Agribusiness Systems | The district partnered with the Goodman Community Center in serving special needs students through competencies in culinary arts, agriculture, and work experience. Exploration for future urban AG programming at East HS occurred. | \$1,478.38 | | Madison Metropolitan | \$273,114.00 | \$21,929.14 | Security and Protective Services | The district Business Law curriculum was finalized and delivered. Articulation with Herzing College was explored and will be developed; a common text was purchased. | \$6,396.55 | | Manitowoc | \$106,638.00 | \$9,056.71 | Natural Resources Systems | Reedsville-money was all spent in Animal Systems POS. |
\$0.00 | | Manitowoc | \$106,638.00 | | Plant Systems | Kiel-teachers attended WAAE conference which helped to connect and develop relationships and build new/current POS. | \$1,855.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Animal Systems | Mishicot and New Holstein-teachers and students attended National FFA convention and teachers attended professional development conference; greenhouse supplies and MyCAERT subscription were purchased for implementation of accountability and continous improvement element. | \$8,095.95 | | Manitowoc | \$106,638.00 | \$9,056.71 | Accounting | Manitowoc, Two Rivers, Mishicot-computers and software were purchased; course content revisions were made; teachers attended professional development; and students participated in CTSO competitions. | \$6,724.02 | | Manitowoc | \$106,638.00 | \$9,056.71 | Marketing Communications | Kiel, New Holstein-CTSO conference attended by advisor and students; project supplies were purchased. | \$2,561.85 | | Manitowoc | \$106,638.00 | \$9,056.71 | Early Childhood Development and Services | Manitowoc and Kiel-curriculum and instructional materials were purchased; teachers attended professional development conferences; teachers worked on curriculum alligment with tech college; POS in curriculum to implementation phase. | \$750.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | Manitowoc | \$106,638.00 | \$9,056.71 | Restaurants and Food/Beverage Services | Manitowoc, Two Rivers, New Holstein-materials were purchased; curriculum was revised; teachers participated in professional development conferences. Teachers are working on getting all elements to implementation stage and completing POS. Funds were used for sub pay so that teachers were able to attend professional development conferences. Curriculum and accountability measures | \$13,522.86 | | Manitowoc | \$106,638.00 | \$9,056.71 | Construction | Manitowoc and Kiel-ILX software was purchased; funds were used for transportation. Funds were also used for sub pay so that teachers were able to attend professional development. Software is being utilized; curriculum and general foundation elements were worked on to move toward implementation. | \$3,025.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Production | Manitowoc, Mishicot-teachers attended professional development conferences; CNC plasma cutter was purchased. Course have been modified to reflect current changes in manufacturing. | \$15,858.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Design/Pre-Construction | Mantiowoc-interior design POS work was done and articulation | \$955.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Engineering and Technology | agreements are in process with FVTC. Manitowoc, New Holstein, Two Rivers-teachers participated in training in Renewable Energy; Auto CAD software was purchased; teachers participated in professional development; mini chopper materials were purchased; articulation agreements with LTC were made for CAD classes; curriculum revisions are in process. | \$10,889.84 | | Manitowoc | \$106,638.00 | \$9,056.71 | Transportation Operations | Manitowoc-mini chopper materials were purchased, fieldtrips were taken; and curriculum time was given to develop POS. | \$2,514.32 | | Manitowoc | \$106,638.00 | \$9,056.71 | Facility and Mobile Equipment Maintenance | Manitowoc-teachers attended WTEA conference; advisory committee was developed; development of POS occurred. | \$5,242.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Therapeutic Services | Manitowoc-medical terminology books were purchased; transcripted course with technical college included curriculum work and POS development. | \$3,254.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Web and Digital Communications | New Holstein-teacher attended Info tech workshops. | \$419.55 | | Manitowoc | \$106,638.00 | \$9,056.71 | Administrative Support | Valders, New Holstein-smart board and software were purchased. Teachers worked on POS development and articulation agreements. | \$7,959.00 | | Manitowoc | \$106,638.00 | \$9,056.71 | Agribusiness Systems | Brillion-advisor and students attended National FFA conference; POS work included curriculum time and changes. | \$3,682.90 | | Manitowoc | \$106,638.00 | \$9,056.71 | Family and Community Services | Manitowoc and Mishicot-advisor and students attended CTSO workshops and state/regional events. | \$6,267.00 | | Marshfield | \$28,691.00 | \$3,738.91 | Restaurants and Food/Beverage Services | Netbooks were purchased for students to complete research for FCCLA STAR Events and recipe searches in the foods lab. | \$3,681.94 | | Marshfield | \$28,691.00 | \$3,738.91 | Construction | Concrete mixer was purchased for student use. Three students applied for the Architecture, Construction and Engineering Academy through the Association of General Contractors and 14 completed work-based learning. | \$3,126.59 | | Marshfield | \$28,691.00 | \$3,738.91 | Therapeutic Services | Resources were purchased to prepare students for HOSA competitive events. There were 33 state and six national HOSA competitors. Thirteen senior students completed Health Career Connections and 15 juniors completed CNA. | \$606.09 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | Marshfield | \$28,691.00 | \$3,738.91 | Animal Systems | Electronic animal weight scale and laptop computers were purchased for students to complete activities related to SAE proficiencies. Ten members earned Proficiency awards, two State degrees and one American degree. | \$4,629.26 | | Marshfield | \$28,691.00 | \$3,738.91 | Marketing Communications | A laptop computer and portable printer were purchased for FBLA and DECA use. Four teachers traveled to the Cengage: Course Technology Conference. Nine students traveled to downtown Chicago to tour large businesses. | \$2,984.40 | | McFarland | \$68,098.00 | \$2,174.60 | Animal Systems | Equipment was purchased and curriculum was revised to reflect current employer expectations. | \$2,786.30 | | McFarland | \$68,098.00 | \$2,174.60 | Plant Systems | Landscape software was purchased to support and improve student knowledge of Plant Systems. | \$1,740.00 | | McFarland | \$68,098.00 | \$2,174.60 | Printing Technology | Graphic design software was purchased and curriculum was revised to reflect current technology requirements and knowledge in Printing Technology. | \$13,396.90 | | McFarland | \$68,098.00 | \$2,174.60 | Administrative Support | Equipment and exams were purchased to promote students preparing for and achieving industry certifications. | \$5,592.54 | | McFarland | \$68,098.00 | \$2,174.60 | Teaching/Training | Equipment and network licenses were purchased. | \$3,513.72 | | McFarland | \$68,098.00 | | Business Finance | Software was purchased to bring computer lab up-to-date with current industry usage. | \$1,620.00 | | McFarland | \$68,098.00 | \$2,174.60 | Biotechnology Research and Development | Equipment was purchased to help students better understand Biotech techniques and principles. | \$2,194.20 | | McFarland | \$68,098.00 | \$2,174.60 | Therapeutic Services | Teachers attended POS related conferences, revised curriculum, and embedded associated information in curriculum. Equipment and supplies were purchased to align program with POS. | \$11,206.70 | | McFarland | \$68,098.00 | \$2,174.60 | Early Childhood Development and Services | Teachers attended POS related conferences, revised curriculum, and embedded associated information in curriculum. Equipment and supplies were purchased to align program with POS. | \$3,045.00 | | McFarland | \$68,098.00 | \$2,174.60 | Engineering and Technology | Equipment was purchased to help incorporate engineering into the technology track. Software and supplies were purchased to provide students with information current to POS. Teachers attended conferences to implement new methods and knowledge. | \$6,928.86 | | McFarland | \$68,098.00 | \$2,174.60 | Science and Math | Equipment was purchased to enhance student knowledge of POS. | \$6,555.08 | | McFarland | \$68,098.00 | \$2,174.60 | Facility and Mobile Equipment Maintenance | Equipment was purchased to provide student with hands-on experience with POS skills and knowledge. | \$3,939.20 | | Medford | \$21,399.00 | \$3,727.00 | Facility and Mobile Equipment Maintenance | High Mileage Vehicle class had opportunity to excel while working on real world problems involving team work, problem solving, design, engineering, manufacturing and self-promotion. This class placed in top two places at UW-Stout. | \$2,000.00 | | Medford | \$21,399.00 | \$3,727.00 | Information Support and Services | In order to maintain updated curriculum activities for two new courses "Web Tools" and "Computer IT Programming", a digital camera was purchased to assist with skill preparation for Web and Digital Media through the capture of action shots for use in advertising, promotional
materials, and web page design. | \$4,258.00 | | Medford | \$21,399.00 | \$3,727.00 | Restaurants and Food/Beverage Services | Enrollment, including special pops, has greatly increased. Funds helped supply tools used in the industry and much needed updated curriculum resource books. | \$2,300.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-----------------|---------------------|----------------------|--|---|-----------------------| | Medford | \$21,399.00 | \$3,727.00 | Teaching/Training | The ACCT class has made great strides due to Perkins funds. Materials were purchased to supplement the curriculum required to accomplish the compentencies for certification. Enrollment has climbed to additional two courses per semester. | \$3,514.00 | | Medford | \$21,399.00 | \$3,727.00 | Manufacturing Production Process Development | In keeping with a proper transition from school to work, a saw was purchased to replace an outdated model. Student safety is foremost (outdated equipment is dangerous), along with reliability and the means to enable students to become familiar with equipment that is currently used in the manufacturing field. | \$4,778.00 | | Menomonee Falls | \$20,681.00 | \$3,244.45 | Diagnostic Services | Teachers planned for first year of fully implementing a cohort group of 30 students in a integrated three hour block of Principles of Healthcare Biology and English 10 with job shadowing experiences. The program is up and running for the start of 11-12 school year. | \$4,583.44 | | Menomonee Falls | \$20,681.00 | \$3,244.45 | Business Information Management | Teachers planned for 12/13 implementation of integrated academy; teachers examined potential project based programs. | \$2,841.79 | | Menomonee Falls | \$20,681.00 | | Design/Pre-Construction | Teachers planned for 12/13 implementation of integrated academy; teachers examined potential project based programs. | \$4,340.12 | | Menomonee Falls | \$20,681.00 | | General Management | | \$0.00 | | Menomonee Falls | \$20,681.00 | \$3,244.45 | Engineering and Technology | | \$0.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Animal Systems | Curriculum was updated to include MyCAERT to better reflect knowledge and skills for this pathway. | \$2,138.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Food Products and Processing Systems | Food Science crosswalk was completed for science credit and submitted for School Board and DPI approval. | \$1,037.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Plant Systems | Horticultural Science was approved for science credit by School Board and DPI. | \$245.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | General Management | Curriculum was updated to better reflect knowledge and skills for this pathway. Transcripted credit process was started with Chippewa Valley Technical College. | \$234.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Banking Services | Curriculum was updated to better reflect knowledge and skills for this pathway. Reality Zone for students was continued to be offered. WESTconsin Credit Union agreement was renewed for office at high school. | \$528.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Web and Digital Communications | Curriculum was updated to better reflect knowledge and skills for this pathway. | \$351.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Marketing Communications | Curriculum was updated to better reflect knowledge and skills for this pathway. Online store was started and exploring on-site store. | \$275.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Early Childhood Development and Services | Curriculum was updated to better reflect knowledge and skills for this pathway. Infant/Toddler certification was added to program. | \$224.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Family and Community Services | Curriculum was updated to better reflect knowledge and skills for this pathway. | \$611.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Diagnostic Services | School Board approved adding Medical Terminology and Health Sciences II classes to Family and Consumer Science Department. Medical Terminology will be CVTC transcripted credit. | \$278.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Health Informatics | School Board approved adding Medical Terminology and Health Sciences II classes to Family and Consumer Science Department. Medical Terminology will be CVTC transcripted credit. | \$300.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_POS | CPA_\$\$_Expended/POS | |----------------|---------------------|----------------------|--|---|-----------------------| | Menomonie Area | \$33,230.00 | \$24,077.04 | Therapeutic Services | School Board approved adding Medical Terminology and Health Sciences II classes to Family and Consumer Science Department. Medical Terminology will be CVTC transcripted credit. | \$220.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Teaching/Training | Curriculum was updated to better reflect knowledge and skills for this pathway. | \$206.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Restaurants and Food/Beverage Services | Work continued with UW-Stout on curriculum alignment. | \$105.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Visual Arts | Curriculum was updated to better reflect knowledge and skills for this pathway. | \$189.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Design/Pre-Construction | Curriculum was updated to better reflect knowledge and skills for this pathway. | \$135.00 | | Menomonie Area | \$33,230.00 | \$24,077.04 | Engineering and Technology | Crosswalk of POE science credit was completed and submitted for Board and DPI approval. | \$975.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Audio and Video Technology and Film | New School for Community Service successfully offered classes in Digital Media. Enrollment for last year was 20 students per quarter. The offering will continue in 2011-2012. In addition, a student interned at MATC in the Video Production area. One student per quarter can access this experience. In addition, a Career Exploration class was offered every quarter with an enrollment of 20 per quarter. Students participated in the Junior Achievement Finance Park program last semester and will do so again this year. Twenty students participated. As far as matriculation to MATC, last semester over 20 students participated in the Students Edge program and visited the MATC campus and were administered the Accuplacer test. | \$268.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Business Finance | At Pulaski, students had successfully participated in three (3) community-based activities in 2010-11. Reality Store was sponsored by Educator's Credit Union, Junior Achievements' Finance Park, and Asset Builder's Financial Bowl. The finance curriculum directly related to these programs and offered students hands-on activities to demonstrate knowledge and understanding of financial planning. One (1) student was hired to work at a local bank. Employer and student will be participating in the Finance Youth Apprenticeship program. Staff attended various professional development opportunities to update curriculum. Purchases included JA Finance Park curriculum. At South, students taking Personal Finance and Investment courses developed money skills, and enough knowledge in finance to represent South at the Milwaukee Career Develpment Conference. Students' performance qualified them to DECA State Conference, which was a great experience. Students also demonstrated skills by participating in the "Reality Day". Two students received a \$250 reward for writing an essay on the experience in the Reality Day | \$145,643.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|----------------------------
---|-----------------------| | Milwaukee | \$1,962,703.00 | \$3,015.00 | Construction | Bay View High School was able to procure materials, which enabled the students to work in an enriched learning environment. With the Carl Perkins grant, transportation was able to be secured for the students to and from the work site. The Building, Architecture and Technology (BAT) Academy continued its strong relationship with the Associated General Contractors of Greater Milwaukee, and several other area construction related businesses, and sold the fourth house that it has built on Milwaukee's South Side. At Hamilton, Big Step has made quite a difference for the students in woodworking in preparing students for apprenticeships in the building trades. Students are | \$81,193.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Design/Pre-Construction | taking the tests at Woodlinks for placement into the Woods Industry. Bradley Tech had the following accomplishments during the 2010-2011 school year: •Plumbing students working on the "Green Garage" installing thermal solar tubes, PEX solar heat piping and solar heating equipment. •Plumbing and electrical students received 10 hours of OSHA safety training and received OSHA-10 cards. •Carpentry students participated in the 2011 NARI Home Improvement Show at the Wisconsin State Fair Park. •Plumbing and carpentry students worked at a "Re-Hab" house located at 317 West National Avenue. •Plumbing, carpentry, and electrical students attended the 2011 Building Advantage Career Fair at the Waukesha Exposition Center. •Welding and CNC Machining students received Manufacturing Skill Standard Council (MSSC) training and certification. | \$39,333.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Engineering and Technology | The 2010-2011 was a year of monumental gains for the Engineering and Technology Program of Study at Milwaukee Hamilton High School. More than 150 students (largest so far) taking a class(es) in the engineering cluster alone. The largest number of students completed all four years of the program with 17 seniors completing four or more classes. This group of seniors earned more scholarship dollars than any other group of seniors, as a group more than \$120,000 was earned in post secondary scholarships. This group was the recipient of the Seeley Award (4), the Phillip Aereolla Scholarship (1), National Action Council for Minorities in Engineering Urban Initiative (8), the Career and Technical Education Scholarship (3) and the GE Developing Futures Scholarship (1). Of the 17 seniors thirteen will be continuing at four year universities majoring in engineering. Of the 13, four are majoring in electrical engineering, three in civil/structural engineering, two in industrial, and one in each of the following Mechanical Engineering, Nano-electronic | \$444,911.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | Milwaukee | \$1,962,703.00 | | Visual Arts | At Bradley Tech, there were three major areas of the Visual Arts (Multimedia) curriculum that were further developed. The program saw a major upgrade of software, including the Adobe Creative Suite (CS5.5) and related support materials. This industry standard software was installed and is now used in all multimedia related courses in addition to other programs within the school. Five HD video cameras were purchased along with support equipment including wireless microphones, tripods and lighting rigs for the enhancement of a digital video curriculum. All filming and editing was done in full 1080p high definition. The last element that was fully implemented was the completion and painting of a green wall backdrop for filming. All footage filmed against the green wall was then loaded into editing software and "chroma keyed" so that students could layer the shoots with other digital elements, a common | \$37,731.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Agribusiness Systems | At Vincent HS, two Aquaponic systems were built. One system uses a 270 gallon tank which currently is home to 100 yellow perch. The other system has 700 gallons of water and was built out of wood and lined with a rubber bladder and is home to 250 yellow perch and a variety of different plants that were raised in the greenhouse and grow on the two plant bed on each system. Water is then circulated through a pump system the students designed, built, redesigned and built again. At Custer, three teachers (1 tech ed and 2 science) completed certification with Growing Power where Saturdays were used to learn about aquaponics and aquaculture. Updates were made to the greenhouse, including new sensors to monitor temperature and humidity. Three mini-stations were built for the aquaponics lab, with one fully functional. Students at the SkillsUSA Leadership Conference for Job Demonstration placed 4th and 7th overall, and 1st and 3rd at regionals, with aquaponics presentations. | \$65,025.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Manufacturing Production Process Development | At Custer, the technical education teacher passed a 30-hour online course in OSHA safety, in preparation for certification in OSHA 501 General Industry, which will be completed in 2011-2012. Business partnerships were built with Johnson Controls and Strattec, and plans were made to redesign and update the manufacturing lab with robots, CNC machines, and updated welding stations. The HVAC lab was updated with a new air handler with the latest automated building system. | \$60,753.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Printing Technology | Hamilton HS has made progress with WCTC on offering transcripted college credit. Instructor would have to take the classes and use the materials for students to get the credit. Economic conditions have made jobs scarce. Tech Ed teacher contacts and students' knowledge have given an advantage to students in Youth Apprenticeship in the printing industry. WCTC have taken on even two- year students. Photography students after graduation have been taken on by the Milwaukee Museum for photography. | \$60,499.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | Milwaukee | \$1,962,703.00 | \$3,015.00 | General Management | At Vincent, courses included Accounting, Principles of Business, and Skills for Success, Keyboarding, and Business Careers Internship. Each course provided a variety of extended learning opportunities for students. Business Internship students participated in the Finance & Investment Challenge Bowl and
the JA Business Challenge. All students enrolled in Business courses had the opportunity to participate in the Milwaukee Career Development Conference. Principles of Business Students incorporated the JA Company Program during the second Term and created two legitimate businesses. During the second semester, all Business students piloted the JA Finance Park curriculum which culminated with a trip to the newly built Finance Park. Financial Planning was determined to be an area of need for all students and added to the course offerings for the following year. At Hamilton, students were offered numerous opportunities to learn business skills. With various internet and video lessons, students are trained and kept up to date on the latest | \$70,392.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Restaurants and Food/Beverage Services | business technologies and trends in the area of computers and The programs at Hamilton HS were shut down at the beginning of the year, due to teacher layoffs. Lady Pitts and Milwaukee African American Immersion Schools were closed at the end of the year. Both of these schools lost Perkins funds after a modification. Prior to this occurrence, Lady Pitts had an after school tutoring program for students in this pathway. | \$5,235.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Marketing Management | Milwaukee School of Entrepreneuship continued work on the integration of the student marketing organization (DECA) into the school curriculum and environment. By integrating the core concepts of DECA more thoroughly into the business and marketing courses as well as several core curriculum courses, MSE has better delivered its marketing curriculum by establishing its relevance to the real world of business and marketing. At Hamilton, students learned how marketing plays a key role in daily lives. Students explored various careers in the areas of Business and Marketing and also learned how to effectively market themselves for future employment. Students worked alongside Educators Credit Union developing various marketing promotions that were actually used within the school branch. Students took part in the "Reality Day" event to grasp real world financial responsibilities. The majority of the Marketing students were also involved in the Milwaukee Career Development Conference (MCDC) at which students participated in business role play events to | \$98,630.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Family and Community Services | think creatively in business situations. At King, the Family and Consumer Science teacher updated curriculum in the pathway over the summer. Two teachers attended professional development conferences. The focus for the year was "Mentorship." Each student obtained a mentor who is presently in the Program of Study or someone working towards a similar goal. King started guest speakers in the area of the top ten jobs and the medical field, ITT Tech and Columbia St. Mary's. | \$51,368.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---------------------------|--|-----------------------| | Milwaukee | \$1,962,703.00 | \$3,015.00 | Therapeutic Services | Madison HS completed four class sections of Occupations in Health Care I and four sections of Occupations in Health Care II. This prepared a large group of students ready to apply for the Youth Apprenticship Program for the 2011-2012 school year (over 30 students attended the information meeting on 9/26/2011). The Multi Skilled Medical grew by over 100%. All of these students plan on Medical Careers. Madison trained over 25 students for the AHEC-YHSC (Area Health Education Center-Youth Health Service Corp), ran four successful blood drives, and more than half of the YHSC students received community service hours outside of James Madison. This year the program of study has grown to include a class called Family Health to complement the Parents and Children classes. In Riverside's Therapeutic Services Pathway, there was an increase in the number of students taking, completing, and passing the Certified Nursing Assistant course and state test. This was through the help of the Youth Apprenticeship Program which offered | \$127,424.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Law Enforcement Services | tuition and transportation assistance to students who would otherwise At Madison High School, students attended the Synergy Conference to learn about career opportunities from business partners. The program purchased a mobile computer lab, as lab time has become very difficult to access, so that research projects could be more easily facilitated in the Law Enforcement Services POS. | \$14,749.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Administrative Support | At Pulaski, staff attended professional development opportunities to update curriculum. One staff member enrolled in online training and industry certification, with the plan to offer some of the courses in this pathway online. There was the addition of bilingual staff member to increase enrollment and participation in advanced courses. Purchases included Certiport tests to certiy students in MOS. | \$61,162.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Transportation Operations | At Pulaski, the Automotive Youth Apprenticeship Program had a student working at Darrow Mazda; the student is now released for OJT in the afternoon. Another student was working weekends at Subaru City and is now getting more hours in the afternoon. The local economic status is still not very good; however, there are prospects for two other auto positions at this time; students are interviewing. In April, four students competed in the WCTC Auto Skills contest, had a good day, gained some valuable hands-on experience, and won a few prizes. Students will participate again next spring. In March, remodeling of three of the shops started in preparation for the new Auto Hybrid course. The shops were gutted and walls taken out and refurbished. The process will be completed at the end of September. Then, new equipment and furnishings will be brought in, and Semester two the new Auto Hybrid course will be taught in two of the new rooms; and the beginning Auto class and shop area will be available for the freshmen students. The remodeling funding came from a 2008 government stimulus package and the Hybrid curriculum | \$41,438.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | Milwaukee | \$1,962,703.00 | \$3,015.00 | Early Childhood Development and Services | In Riverside's Early Childhood Development and Services Pathway, there was an increase in enrollment due to guest speakers, promotional activities, student interest, and word-of-mouth. The extracurricular program known formerly as the Young Educators' Society (YES Club), now known as the Future Educator of America (F.E.A.) Club also seemed to inspire interest in the field of Child Care and Education due to students' participation in weekly meetings, and attending one professional conference and helping to host the Urban Teacher World Conference. This Conference included middle and high school students, college students, college/university recruiters and professionals from all educational levels. It was held in Downtown Milwaukee, at the Hilton Hotel on May 5, 2010. In addition, there was an increase in the number of students meeting and completing the Assistant Child Care Teacher (ACCT) certification requirements for the Wisconsin Department of Public Instruction (DPI). This has also
led to an increase in the number of students | \$72,172.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Professional Support Services | At South Division, 11 students competed in FCCLA STAR Events (most were first-timers), four of whom competed at State Leadership Conference receiving bronze and silver, and two who chose not to compete this year were FCCLA Regional Representatives in leadership positions. Projects included Career Investigation, Dating Abuse, Chapter Service Projects, Anti-Smoking Campaign, Depression, and Recycle-Redesign (fashion.). The Academy sponsored three blood drives with the Blood Center of Wisconsin. Milwaukee South Division FCCLA received a \$250 AODA grant which resulted in an Anti-drug Awareness Campaign and assembly. | \$78,571.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Accounting | Students at South Division completed a Virtual Finance Simulation to understand more about real financial situations. Guest speakers helped students to understand the real world of accounting. Accounting and investment students traveled to Chicago to visit the Board of Trade and the Federal Reserve. Some of the student graduates are enrolled in accounting programs in both the United | \$51,915.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Performing Arts | Vincent students built and operated a haunted house in fall. Students were trained in set construction, operation, finance, performance and disassembly of the house. During the spring, students put on a variety of plays. These plays were relating to different topics including African-American, Black History, and a talent show. Professionals were brought in to help train some of the performers. For all of the performances students worked on all aspects of running a stage performance including sound, lighting and set design and | \$33,946.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | Milwaukee | \$1,962,703.00 | \$3,015.00 | Travel and Tourism | Washington High School expanded course offerings to four in its Academy of Hospitality and Tourism in 2010-2011: Principles of Hospitality and Tourism, Geography and World Cultures, Event Planning, and Customer Service. Along with these courses, Washington partnered with MATC in offering two classes for dual enrollment credit: Introduction to Hospitality and Culinary Arts. Eight students passed the Introduction to Hospitality class and nine students passed the Culinary Arts class to receive transcripted credit. Students in the Event Planning and Customer Service classes also planned and catered a Benefit Dinner for the Meta House as a class project. Over \$400 was raised for the cause, and the continuation of this project with improvements is expected to occur for the upcoming year. The academy advisory board continued to improve last year as by-laws were developed to aid in the quality and sustainability of | \$40,580.00 | | Milwaukee | \$1,962,703.00 | \$3,015.00 | Programming and Software Development | board activities for the students at Washington High School. Washington High School of IT was able to implement the National Academy Foundation model with greater fidelity, with additional staff available to teach a wider range of NAF Information Technology courses. The advisory board and school worked hard together to deliver two "IFairs", one at the school and one at Harley Davidson. The school IFair is done to promote the program at Washington IT, and attract middle school students to the program. The Harley event is a demonstration, showcasing the work of students and working to build/strengthen business and community partnerships to improve the program. | \$43,932.00 | | Monroe | \$33,776.00 | \$2,986.86 | Accounting | Funds were used for WBEA Convention attendance; updated curriculum resulted in integration of ideas in the classroom. (290) Hardware was updated to reflect workplace standards. (2132.37) Modernized classroom resourceswere purchased. (529.63) Smartboard package was purchased for technology to integrate and enhance the curriculum as well as engage students. (1983) | \$4,935.00 | | Monroe | \$33,776.00 | \$2,986.86 | Early Childhood Development and Services | Reality Works classroom resources were purchased to provide real life experiences to students. (1975.30) Funds were used for National FCCLA, cluster, and State FCCLA meetings to add best instructional practices as well as to add rigor to curriculum. (1696.38) CEV updated classroom resources were purchased to modernize classroom resources (consisted of DVDs, PowerPoints ,as well as lesson plans for this POS). (1344.20) Smartboard package was purchased for technology to integrate and enhance the curriculum as well as engage students. (1982) | \$6,997.88 | | Monroe | \$33,776.00 | \$2,986.86 | Restaurants and Food/Beverage Services | Funds were used for Career Conference attendance to learn about exploration of careers for instructor to share with students as well as advance own knowledge. (474) Modernized resources were purchased for a classroom. (549) CEV updated classroom resources were purchased to modernize classroom rescources (consisted of DVDs, PowerPoints, as well as lesson plans for this POS. (624.80) | \$1,647.80 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | Monroe | \$33,776.00 | \$2,986.86 | Animal Systems | CEV varied classroom resources were purchased including lesson plans, CDs, and Powerpoints all aligned to work with Animal Science POS. (4,387.39) Funds were used to attend Ag conferences, including summer conference, FFA convention. (1593) | \$5,980.39 | | Monroe | \$33,776.00 | \$2,986.86 | Information Support and Services | Digitial upgrades were made for classroom student use (flip cameras, camcorder, camera packages). (1066.18) Updated hardware was purchased to modernize classroom. (1781.09) | \$2,847.27 | | Monroe | \$33,776.00 | \$2,986.86 | Construction | Industrial saws were purchased (rotary laser and sawstop) to reflect and upgrade skill sets needed in workplace. (2919.93) Smartboard packagewas purchased for technology to integrate and enhance the curriculum as well as engage students. (1982) Modernized classsroom resources were purchased to reflect workplace environments. (1416.91) | \$6,318.84 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Agribusiness Systems | Funds were used to enhance business partnerships. | \$120.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Animal Systems | Funds were used for professional development, enhanced business partnerships, and classroom resources. | \$1,351.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Natural Resources Systems | Funds were used for incorporating a professional sized greenhouse into the program. | \$1,693.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Plant Systems | Funds were used for professional development and supplies/equipment to enhance curriculum for Greenhouse | \$1,888.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Construction | Funds were used for upgraded equipment meeting industry standards and new programming to address gender inequities. | \$6,255.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Design/Pre-Construction | Funds were used for CAD software to meet industry standards, advisory committee activities to monitor programming, and instructional resources. | \$1,248.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Administrative Support | Computer software was ugraded as required by Madison College for dual credit coursework. | \$3,374.68 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Teaching/Training | Funds were used to purchase classroom resources to implement | \$889.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Accounting | Funds were used for professional development to prepare for High School of Business implementation and supported authentic assessment and career development activities with CTSOs. | \$7,686.20 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Biotechnology Research and Development | Only local funds were used. | \$0.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Diagnostic Services | Funds were used to upgrade equipment/instructional resources for C.N.A.course, career development activities for students, and professional development. | \$5,460.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Therapeutic Services | Funds were used mainly for
professional development and some instructional resources. | \$500.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Restaurants and Food/Beverage Services | Funds ere used for new equipment to meet industry standards and curriculum was reviewed/revised. | \$3,099.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Early Childhood Development and Services | Funds were used for professional development and instructional resources to support POS. | \$3,952.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Network Systems | Funds were used for programming software and access to Game Design coursework forr students interested in network systems and programming. | \$1,061.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Programming and Software Development | Only local funds were used. | \$0.00 | | Mount Horeb | \$107,424.00 | \$29,977.27 | Web and Digital Communications | Funds were used for professional development and site visit to Full Sail University. | \$1,900.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-----------------------|---------------------|----------------------|---|---|-----------------------| | Mount Horeb | \$107,424.00 | \$29,977.27 | Manufacturing Production Process | Funds were used for professional development and improvements in | \$2,783.00 | | | | | Development | technology to meet industry standards. | | | | | | | Funds were used for professional development to prepare for High | | | Mount Horeb | \$107,424.00 | \$29.977.27 | Marketing Management | School of Business implementation, supported authentic assessment, | \$19,534.16 | | | Ų, . <u></u> | 420,0.1.2. | mamagamam | career development activities with CTSOs, and | ¥ 10,00 1110 | | | | | | equipment/instructional resources to implement dual credit | | | Mount Horeb | \$107,424.00 | \$29,977.27 | Merchandising | Funds were used to support new business partnership. | \$135.00 | | | | | | Funds were used for professional development (STEM), | | | Mount Horeb | \$107,424.00 | \$29,977.27 | Engineering and Technology | equipment/instructional resources to support Project Lead the Way | \$6,948.00 | | | | | | program, and advisory committee meeting support. | | | | | | | Funds supported the need for instructional materials as related to | | | Mukwonago | \$21,911.00 | \$0.00 | Restaurants and Food/Beverage Services | transcripted credits with WCTC in strengthing rigor and relevance | \$1,349.00 | | · · | . , | | | due to significant budget constraints within the school districts. | , , | | | | | | Funds supported the Certified Nursing Assistant classes as part of | | | Mukwonago | \$21,911.00 | \$0.00 | Therapeutic Services | the Youth Apprenticeship and State Certified Co-op program to | \$2,410.00 | | Makwonago | Ψ21,311.00 | ψ0.00 | Thorapeatio dervices | increase rigor and relevance. | Ψ2,410.00 | | | | | | Funds provided financial support for textbooks, software, AV, as | | | Mukwonago | \$21,911.00 | \$0.00 | Early Childhood Development and Services | related to DPI certification standards and transcripted agreements | \$2,176.00 | | | | | | | | | Malassa | \$04.044.00 | #0.00 | Donath at a | Funds were used to purchase needed materials to strengthen | #2.044.00 | | Mukwonago | \$21,911.00 | \$0.00 | 0 Production | classroom instruction to better meet the needs of the Youth | \$3,641.00 | | | | | | Apprenticeship and WCTC curriculum outcomes. | | | | | | | Funds were used to purchase updated equipment and curriculum as | | | Mukwonago | \$21,911.00 | \$0.00 | Marketing Management | required for WCTC Advanced Placement credits in Marketing and | \$2,659.00 | | | | | | Business departments. | | | | | | | Funds supplemented expenditures for equipment, software, AV, for | | | Mukwonago | \$21,911.00 | \$0.00 | Facility and Mobile Equipment Maintenance | advanced standing and transcripted agreements with WCTC and | \$5,306.00 | | _ | | | | Youth Apprenticeships. | | | | | | | Funds supported the need for additional resources related to | | | Mukwonago | \$21,911.00 | \$0.00 | Business Information Management | accounting and transcripted credit agreements with WCTC and State | \$2,608.00 | | · · | . , | · | Dadings information management | Certified Co-op program. | , , | | | | | | Much effort continued to support the need for instructional materials | | | Oconomowoc Area | \$26,568.00 | \$22 228 00 | General Management | as related to transcripted credits with WCTC in strengthening rigor | \$0.00 | | 000110111011100111100 | ¥ 20,000.00 | | - Constanting of the constant | and relevance due to significant budget constraints within the school | ψ0.00 | | | | | | Technology was purchased to upgrade curriculum and program of | | | Onalaska | \$21,031.00 | \$10,885.79 | Administrative Support | study. | \$2,316.50 | | | | | | Technology was purchased to upgrade curriculum and program of | | | Onalaska | \$21,031.00 | \$10,885.79 | Business Finance | | \$2,316.50 | | | | | | study. | | | Onalaska | \$21,031.00 | \$10,885.79 | Information Support and Services | Technology was purchased to upgrade curriculum and program of | \$2,316.50 | | 0 1 1 | | | • | study. | | | Onalaska | \$21,031.00 | \$10,885.79 | Professional Sales | Technology was purchased to upgrade curriculum. | \$1,804.63 | | | | | | This POS is being continuously developed because of implementation | | | | | | | of PLTW. The district is working to grow this program every year, | | | Oshkosh Area | \$81,342.00 | \$19,010.49 | Engineering and Technology | and the money was used to be sure that the latest technology in both | \$36,299.69 | | | | | | hardware and software to meet the demands the program has set | | | | | | | forward. | | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | Oshkosh Area | \$81,342.00 | \$19,010.49 | Banking Services | Now that Personal Finance is a required course in the district, work to update the curriculum to meet the needs of students is being continued. This funding was used to update the hardware and software to accommodate students in finance, accounting, and other ares of business. | \$25,027.00 | | Oshkosh Area | \$81,342.00 | \$19,010.49 | Marketing Communications | Funding to support CTSO is a key component to engage students and this showed in the success students have in competitions as well as the leadership experiences gained through these programs. The curriculum is being continuously developed to the next level by offering new classes that meet the needs of students as well as the | \$863.00 | | Oshkosh Area | \$81,342.00 | \$19,010.49 | Early Childhood Development and Services | Supporting teachers to deliver the curriculum is vital to the success of the programs. Teachers attended conferences to remain current to the needs of industry. | \$119.00 | | Oshkosh Area | \$81,342.00 | \$19,010.49 | Facility and Mobile Equipment Maintenance | Even though CPA money was not used for the POS, it is vital to the success of the CTE program. There are many workforce needs in the community related this POS so the updating of curriculum continues in order to grow the program so that business partners are getting a well prepared employee. | \$0.00 | | Platteville | \$52,570.00 | \$2,068.00 | Printing Technology | Funds were
used for staff development expenses and computers. | \$3,695.00 | | Platteville | \$52,570.00 | \$2,068.00 | Animal Systems | Funds were used for staff development expenses (WAAE and FFA conferences/substitutes) and SMARTboard, resources, and supplies | \$0.00 | | Platteville | \$52,570.00 | \$2,068.00 | Production | Funds were used for WTEA conference expenses. | \$3,634.00 | | Platteville | \$52,570.00 | \$2,068.00 | Plant Systems | Funds were used for WAAE conference expenses, LabQuest,
MyCAERT e-units, and portable tiller. | \$361.00 | | Platteville | \$52,570.00 | \$2,068.00 | Construction | Funds were used for WTEA conference expenses, career resources, Equity (Girls Night Out), speciality tools, power system, supplies, and resources. | \$5,217.00 | | Platteville | \$52,570.00 | \$2,068.00 | Accounting | Funds were used for a document camera, WBEA conference expenses, career resources, Reality event, WICPA Conference expenses, iPad, and printer. | \$2,140.00 | | Platteville | \$52,570.00 | \$2,068.00 | Therapeutic Services | Funds were used for CEV career resources, skeletal model, SWTC field trip, and senior workbased learning. | \$4,031.00 | | Platteville | \$52,570.00 | \$2,068.00 | Restaurants and Food/Beverage Services | Funds were used for WAFC Conference expenses, advisory committee meeting supplies, document camera, CEV career resources, and ProStart equipment. | \$2,950.00 | | Platteville | \$52,570.00 | \$2,068.00 | Engineering and Technology | Funds were used for 3-D printer supplies, career resources, and CTE conference (\$1,991). Funds were used for WTEA conference expenses, SkillsUSA conference expenses, Windmax Wind Generator, SkillsUSA resources, metal bender, resources, computers, VEX robotics, and supplies. (\$14,523) | \$2,980.00 | | Platteville | \$52,570.00 | \$2,068.00 | Business Information Management | Funds were used for Brainstorm workshop expenses. | \$16,514.00 | | Platteville | \$52,570.00 | \$2,068.00 | Early Childhood Development and Services | Funds were used for FCS Conference expenses, CESA 3 Meeting expenses, iPads, printer, and CEV resources. | \$400.00 | | Platteville | \$52,570.00 | \$2,068.00 | Marketing Management | Funds were used for student travel, WMEA conference expenses , DECA conference expenses, and iPad. | \$4,061.00 | | Plymouth | \$44,179.00 | \$6,628.00 | Food Products and Processing Systems | Funds were used for conference attendance and equipment. | \$1,900.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|--|--|-----------------------| | Plymouth | \$44,179.00 | \$6,628.00 | Engineering and Technology | Funds were used for equipment, staff development, teacher training for Project Lead the Way, Pupil assessment tests, and internet subscriptions. | \$12,308.00 | | Plymouth | \$44,179.00 | \$6,628.00 | Construction | Funds were used for curriculum writing, staff development, equipment, and student travel. | \$2,251.00 | | Plymouth | \$44,179.00 | \$6,628.00 | Design/Pre-Construction | Funds were used for guest speakers, staff development, equipment, and student travel. | \$6,350.00 | | Plymouth | \$44,179.00 | \$6,628.00 | Support Services | Funds were used for curriculum writing, staff development, student travel, and quest speakers. | \$1,318.00 | | Plymouth | \$44,179.00 | \$6,628.00 | Restaurants and Food/Beverage Services | Funds were used for textbooks, software, curriculum writing, staff development, and student resources. | \$5,332.00 | | Plymouth | \$44,179.00 | \$6,628.00 | Web and Digital Communications | Funds were used for staff development, textbooks, curriculum writing, internet subscriptions. | \$3,931.00 | | Plymouth | \$44.179.00 | \$6.628.00 | Marketing Management | Funds were used for staff development, student travel, and | \$1,951.00 | | Portage Community | \$19,680.00 | | Animal Systems | Advisory committee continues to meet on a regular basis and is providing input into course improvements. Student feedback assists in making curriculum changes in related POS classes. Workbased learning opportunities are promoted within the POS related courses. CAERT software was integrated into animal systems related classes. Classroom supplies were upgraded. | \$1,750.00 | | Portage Community | \$19,680.00 | \$9,270.00 | Environmental Service Systems | Advisory committee continues to meet on a regular basis and is providing input into course improvements. Workbased learning opportunites are promoted within the POS related courses. Digital tools were integrated into the courses related to Environmental Service Systems. | \$580.00 | | Portage Community | \$19,680.00 | \$9,270.00 | General Management | Instructor participated in professional development related to POS. The school counselor is an integral part of the classroom and provides instruction on the ILP, resume and job seeking skills. Classroom texts, an LCD projector and headphones were purchased to enhance learning strategies in this pathway. | \$2,140.00 | | Portage Community | \$19,680.00 | \$9,270.00 | Web and Digital Communications | Advisory committee continues to meet on a regular basis and is providing input into course improvements. The school counselor collaborates with the instructors to provide instruction on using Career Cruising for enhanced career and ILP development in courses related to POS courses. Digital tools and small equipment were integrated into the courses related to Web and Digital | \$644.00 | | Portage Community | \$19,680.00 | \$9,270.00 | Restaurants and Food/Beverage Services | Instructor participated in professional development related to POS. Classroom supplies and digital tools were acquired to enhance learning strategies in this pathway. POS related classes are connected to post-secondary education offerings at Madison College. | \$1,101.00 | | Portage Community | \$19,680.00 | \$9,270.00 | Visual Arts | Instructor participated in professional development related to POS. Regional labor market information related to entrepreneurship businesses are integrated into POS related classes. Classroom supplies and digital equipment were acquired to enhance learning strategies in this pathway. | \$600.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------|---------------------|----------------------|---|---|-----------------------| | Portage Community | \$19,680.00 | \$9,270.00 | Family and Community Services | Advisory committee continues to meet and is providing input into course improvements. The district process for curriuclum development is being completed with courses related to POS in Family and Community Services. Digital tools and classroom supplies were purchased for POS related courses. | \$797.00 | | Portage Community | \$19,680.00 | \$9,270.00 | Maintenance, Installation and Repair | Instructor participated in professional development with Madison College to complete the dual credit process for courses related to POS. Workbased learning opportunities are provided to students. Classroom supplies were acquired to enhance learning strategies in | \$598.00 | | Portage Community | \$19,680.00 | \$9,270.00 | Facility and Mobile Equipment Maintenance | Advisory committee continues to meet and is providing input into course improvements. Youth Apprenticeship and other workbased learning opportunites are available to students in POS related classes. Capital equipment was integrated into the POS course lab. | \$2,200.00 | | Racine | \$271,397.00 | \$171,089.52 | Production | Course sequences were expanded to additional comprehensive high schools. | \$0.00 | | Racine | \$271,397.00 | \$171,089.52 | Marketing Management | Curriculum was being realigned; upper-level courses with transcripted credit opportunities were added; new textbooks were adopted; Virtual BusinessRetailing 3.0 software, materials, and supplies were | \$6,205.95 | | Racine | \$271,397.00 | \$171,089.52 | Merchandising | Funds were used to align curriculum for this POS. | \$0.00 | | Racine | \$271,397.00 | | Professional Sales | Funds were used to align curriculum for this POS. | \$0.00 | | Racine | \$271,397.00 | \$171,089.52 | Engineering and Technology | Funds were used for transitioning to the VEX Robotics Kits in three comprehensive high schools. | \$18,048.30 | | Racine | \$271,397.00 | \$171,089.52 | Facility and Mobile Equipment Maintenance | Funds were used for updated equipment in the two comprehensive high schools offering automotive courses such as a two channel lab scope and an IPA brake system analyzer. | \$6,099.23 | | Racine | \$271,397.00 | \$171,089.52 | Construction | Funds were used for textbook, Adoption for Construction Capstone, and four were ordered this year. | \$6,416.71 | | Racine | \$271,397.00 | \$171,089.52 | Design/Pre-Construction | Funds were used to begin to align curriculum. | \$0.00 | | Racine | \$271,397.00 | | Maintenance/Operations | Funds were used to utilize the course sequence in this POS. | \$0.00 | | Racine | \$271,397.00 | | Audio and Video Technology and Film | There is a need to work on this POS. |
\$0.00 | | Racine | \$271,397.00 | | Printing Technology | Funds were used to purchase new equipment such as M&R NuArc First Lights, M&R Tabasco 16x20 Flashes, and Mimaki CG-60sl Cutting Plotters to expand POS to all three comprehensive high schools. Also, district is piloting iPad use into upper level courses. | \$18,748.95 | | Racine | \$271,397.00 | \$171,089.52 | Visual Arts | Funds were used for updated fashions equipment with dress forms and fabric file to assist with course applications and student learning and achievement. | \$1,628.80 | | Racine | \$271,397.00 | \$171,089.52 | Administrative Support | Funds were used for a mobile cart for each high school to store a classroom set of laptops to be used within this and Accounting POS. This POS is moving forward in terms of implementing more technology for student learning. | \$4,966.88 | | Racine | \$271,397.00 | \$171.089.52 | Business Information Management | Funds were used to develop course sequencing for this POS. | \$0.00 | | Racine | \$271,397.00 | | General Management | Funds were used to purchase basic materials and supplies for courses within this POS to help students develop skills necessary within this POS. | \$1,360.96 | | Racine | \$271,397.00 | \$171,089.52 | Teaching/Training | There is a need to reopen discussion on how to improve this POS to implement. | \$0.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |---------------|---------------------|----------------------|--|---|-----------------------| | Racine | \$271,397.00 | \$171,089.52 | Accounting | Funds were used to purchase additional laptop computers and | \$18,200.00 | | radine | Ψ27 1,007.00 | Ψ17 1,003.32 | Accounting | automated software for accounting courses. | Ψ10,200.00 | | Racine | \$271,397.00 | \$171 080 52 | Banking Services | This POS remained in status quo and needs to have further | \$0.00 | | radific | Ψ211,591.00 | Ψ171,009.32 | Darking Services | discussion with local businesses on how to expand this POS. | Ψ0.00 | | | | | | Funds were used to purchase additional smartboards and elmos for | | | Racine | \$271,397.00 | \$171,089.52 | Therapeutic Services | the high school classrooms and additional instructional materials and | \$7,500.63 | | | | | | supplies for this POS. | | | | | | | Funds were used to purchase updated kitchen instructional materials | | | Racine | \$271,397.00 | \$171,089.52 | Restaurants and Food/Beverage Services | and supplies for students at all high schools in order to provide | \$6,189.23 | | | | | | additional learning opportunities for students in this POS. | | | | | | | Funds were used to purchase updated early child learning materials | | | Racine | \$271,397.00 | \$171,089.52 | Early Childhood Development and Services | and supplies for students and courses at all district comprehensive | \$4,941.84 | | | | | | high schools with this POS. | | | Racine | \$271,397.00 | | Family and Community Services | There is a desire to improve development within this POS. | \$0.00 | | Racine | \$271,397.00 | \$171,089.52 | Information Support and Services | Staff are beginning to have discussions on this POS. | \$0.00 | | | | | | Funds were used to purchase updated software district wide and | | | Racine | \$271,397.00 | \$171,089.52 | Web and Digital Communications | some textbook supporting materials. There is a need to address | \$0.00 | | | | | | further textbook support. | | | | | | | Staff and consultants evaluated, revised, and updated curriculum. | | | | | | | The purchase of a MacPro, 4 pentium computer, materials, and | | | Reedsburg | \$22,383.00 | \$2,900.00 | Information Support and Services | supplies allowed for the further development of the Information | \$10,700.00 | | | | | | Technology program. Info Support and Services POS was published | | | | | | | on the website. | | | | | | | Funds were used for in-service time for CTE staff to revise/update | | | | | | | curriculum and be trained on plasma arc cutter and wire feed | | | Reedsburg | \$22,383.00 | \$2,900.00 | 0 Production | welders. Funds were also used to purchase materials/supplies to | \$3,283.00 | | | | | | operate previously purchased equipment. Production POS was | | | | | | | published on the website. | | | | | | | Funds were used to provide staff with professional growth | | | Reedsburg | \$22,383.00 | \$2 900 00 | Construction | opportunities and time to revise and update curriculum. A | \$5,500.00 | | recousing | Ψ22,000.00 | Ψ2,300.00 | Constituction | construction trailer was purchased as reccomended by advisory | ψο,300.00 | | | | | | group. Construction POS was published on the website. | | | | | | | Advisory committee continued to meet on a regular basis and | | | | | | | provided input into course improvements. Student feedback assists in | | | Sauk Prairie | \$25,474.00 | \$5.88 <i>1</i> .00 | Animal Systems | making curriculum changes in related POS classes. Workbased | \$618.00 | | Cauk i faille | Ψ20,474.00 | ψ0,004.00 | Allina Gystems | learning opportunities were promoted within the POS related courses. | ψ010.00 | | | | | | Classroom supplies were purchased to enhance learning strategies in | | | | | | | this pathway. | | | | | | | Advisory committee continued to meet on a regular basis and | | | | | | | provided input into course improvements. Instructor participated in | | | Sauk Prairie | \$25,474.00 | ¢ ፫ ፬፬4 በበ | Plant Systems | state and national professional development opportunities related to | \$1,296.00 | | Jaun Flaille | φ25,474.00 | φ0,004.99 | i idili Oystellis | the Plant Systems POS. Fieldtrips and guest presenters were a | φ1,290.00 | | | | | | component of the Plant Systems classes. Wokbased learning | | | | | | | experieces were a component of the POS courses. | | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | Sauk Prairie | \$25,474.00 | \$5,884.99 | General Management | Instructors participated in professional development related to POS and were actively involved in CTSOs. Funding was used for continued curriculum development in the POS. Student fieldtrips were incorporated into courses. Texbook, software, digital tools and classroom supplies were purchased to enhance learning strategies in this pathway. | \$5,907.33 | | Sauk Prairie | \$25,474.00 | \$5,884.99 | Restaurants and Food/Beverage Services | Instructor participated in professional development related to POS. Student fieldtrips were incorporated into related POS courses. ProStart DVDs, lab equipment, and capital equipment were purchased to enhance learning strategies in this pathway. Workbased learning opportunites were a component of the POS courses. | \$3,778.88 | | Sauk Prairie | \$25,474.00 | \$5,884.99 | Construction | Advisory committee continued to meet and provided input into course improvements. Small equipment, digital tools and capital equipment items were acquired to enhance learning strategies in this pathway. Career development activites were integrated into the classes and appropriate field trips/guest presenters were incorporated into the POS for Construction. | \$5,362.76 | | Sauk Prairie | \$25,474.00 | \$5,884.99 | Visual Arts | Instructors participated in professional development related to POS. Regional labor market information related to careers in Visual Arts were integrated into POS related classes. Small equipment and digital tools were acquired to enhance learning strategies in this | \$2,605.00 | | Sauk Prairie | \$25,474.00 | \$5,884.99 | Family and Community Services | District funds were used | \$0.00 | | Beloit | \$104,534.00 | \$33,645.46 | Construction | The construction program expanded to a higher level course in which students travel daily to a residential construction site. Students worked half of the day, all year long with local career builders on building a home later to be sold. | \$20,702.67 | | Beloit | \$104,534.00 | \$33,645.46 | Business Information Management | Students that take Business Foundations and Business Management get three credits of transcripted credit to Blackhawk Tech if a C or better in both courses is acheived. | \$0.00 | | Beloit | \$104,534.00 | \$33,645.46 | Restaurants and Food/Beverage Services | The food service/hospitality program opened phase II of the plan: the Knight Spot Student Lounge. It is currently employing 10 students while exploring food preparation and service in real time through class, volunteer, and work-based experiences. | \$0.00 | | Beloit | \$104,534.00 | \$33,645.46 | Production | Production courses have experienced a large growth in enrollment and talent this year. As a department, projects were offered that involved higher level thinking and production skills to be used. Numerous students this year are going to compete in the Skills USA state competition in this area. | \$12,142.85 | | Beloit | \$104,534.00 | \$33,645.46 | Engineering and Technology | Engineering courses have expanded from offering two to four Project Lead the Way courses as well as offering an articulated Blueprint Reading course. Engineering program is currently in the process of being fully certified through Project Lead the Way and Milwaukee School of Engineering. | \$15,177.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS |
CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|---|-----------------------| | Edgerton | \$32,496.00 | \$10,700.00 | Audio and Video Technology and Film | Funds were used to complete implementation of joint school-community video streaming project with City of Edgerton in multimedia AV classes as part of POS. Entrepreneur screening process was implemented in Milton as part of POS. The video streaming was an excellent application of a school-community AVT project that extends learning beyond the classroom. | \$10,638.00 | | Edgerton | \$32,496.00 | \$10,700.00 | Therapeutic Services | Applications were implemented in health care units utilizing clinical mannequin, clay anatomy and baby simulators for students to practice therapeutic skills and analyze potential functionality of body parts as identified and part of the POS. There was a great response | \$3,435.00 | | Edgerton | \$32,496.00 | \$10,700.00 | Business Information Management | Virtual Computer Simulations were incorporated into Business classes offering students a hands on, realistic learning experience. | \$949.00 | | Edgerton | \$32,496.00 | \$10,700.00 | Plant Systems | Ken Vision Cam, microscopes, and software were purchased as part of the Plant Science and Landscape Design program at Milton. Students analyzed anatomical features of plants related to plant growth and the environment as part of the POS. | \$5,148.00 | | Edgerton | \$32,496.00 | \$10,700,00 | Construction | g | \$0.00 | | Edgerton | \$32,496.00 | | Early Childhood Development and Services | | \$0.00 | | Holmen | \$23,657.00 | | Information Support and Services | This program continued to do an excellent job of making connections with businesses and participated in setting up and running the Entrepreneurship Class Store. | \$2,096.70 | | Holmen | \$23,657.00 | \$0.00 | Securities and Investments | This program continued to articulate with marketing education program and have increased the student participation at DECA | \$1,198.35 | | Holmen | \$23,657.00 | \$0.00 | Visual Arts | Visual Arts continued to work with area businesses and post-
secondary institutions in order to make an effective and efficient
transition to the use of technology and digital production. | \$1,466.49 | | Holmen | \$23,657.00 | \$0.00 | Agribusiness Systems | In addition to offering an Agri-Business course that students can take in order to earn a biology credit, integrating the CCSS occurred. | \$1,838.35 | | Holmen | \$23,657.00 | \$0.00 | Construction | The POS made very good use of the advisory committee especially with the work of updating curriculum and presenting it to the curriculum council. | \$1,397.35 | | Holmen | \$23,657.00 | \$0.00 | Professional Sales | The POS continued to be part of the DECA activities and the program continued to have excellent numbers of students representing DECA CTSO at nationals. | \$2,629.77 | | Holmen | \$23,657.00 | \$0.00 | Human Resources Management | The POS continued to do an excellent job of using the advisory committee for curriculum self-study and curriculum writing. | \$1,198.35 | | Holmen | \$23,657.00 | \$0.00 | Business Information Management | The POS continued to team up with Marketing Education DECA program to enhance students experience with CTSOs and improve curriculum experience. | \$2,696.70 | | Holmen | \$23,657.00 | \$0.00 | Facility and Mobile Equipment Maintenance | This POS continued to increase student numbers in the Skills USA activities. Teachers were also making improved use of the advisory committees. | \$1,528.65 | | Holmen | \$23,657.00 | \$0.00 | Production | This POS has also become more involved with Skills USA; with the recommended curriculum changes, the program is getting closer to having an articulation agreement with WTC. | \$3,110.21 | | Holmen | \$23,657.00 | \$0.00 | Restaurants and Food/Beverage Services | | \$0.00 | | Holmen | \$23,657.00 | | Marketing Communications | | \$0.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |-------------------------|----------------------------|----------------------|---|--|---------------------------| | Holmen | \$23,657.00 | \$0.00 | Engineering and Technology | | \$0.00 | | Janesville | \$102,971.00 | \$31,301.00 | Engineering and Technology | Additional staff were trained in STEM related programs including PLTW; Equipment and supplies were purchased to support program implementation, grades 7-12. | \$67,800.00 | | Janesville | \$102,971.00 | | Marketing Management | | \$0.00 | | Janesville | \$102,971.00 | \$31,301.00 | Plant Systems | | \$0.00 | | Mauston | \$16,371.00 | \$4,056.75 | Power, Structural and Technical Systems | Post-secondary agreements were approved; science credit offering was approved; Youth Apprenticeship placements were made. | \$3,334.56 | | Mauston | \$16,371.00 | \$4,056.75 | General Management | Youth Apprenticeship placements were made, discussions with Tech Prep Coordinator for advanced standing agreements began. | \$3,267.09 | | Mauston | \$16,371.00 | \$4,056.75 | Restaurants and Food/Beverage Services | ProStart program began and advanced standing agreement with local technical college was implemented. | \$318.14 | | Mauston | \$16,371.00 | \$4,056.75 | Production | Post-secondary transcripted credit agreement was approved. | \$4,462.96 | | South Milwaukee | \$90,506.00 | \$0.00 | Accounting | Teachers from Oak Creek High School added new coursework in Accounting, participated in the AP Accounting curriculum review process, and began the exploration of business partners for a new Accounting Services Youth Apprenticeship program. | \$5,883.84 | | South Milwaukee | \$90,506.00 | \$0.00 | Banking Services | South Milwaukee offered a Banking and Related Services Youth Apprenticeship program to its students. Three students successfully completed the program implemented by a teacher new to the | \$4,799.00 | | South Milwaukee | \$90,506.00 | \$0.00 | Manufacturing Production Process
Development | Oak Creek and South Milwaukee continued the implementation of the Project Lead the Way program, while Cudahy started the implementation of a new STEM Academy program. | \$22,617.65 | | South Milwaukee | \$90,506.00 | \$0.00 | Marketing Management | South Milwaukee High School continued the commitment to the DECA program and had students participate in regional and state | \$6,278.51 | | South Milwaukee | \$90,506.00 | \$0.00 | Restaurants and Food/Beverage Services | Oak Creek High School continued implementation of ProStart into the culinary curriculum. | \$10,851.11 | | South Milwaukee | \$90,506.00 | \$0.00 | Therapeutic Services | All three of the high schools continued offering strong HOSA programs, and offered Certified Nursing Assistant courses to | \$36,975.89 | | Superior | \$55,069.00 | \$22,916.84 | Early Childhood Development and Services | For the first time, a health and human services class (one section during the 2010-11 year) was offered. The class is again offered during the 2011-12 year with increased numbers. Articulation of this class with WITC is being explored. | \$2,500.00 | | Superior | \$55,069.00 | \$22,916.84 | Engineering and Technology | Enrollment in Project Lead the Way (PLTW) courses increased 33% from 90 students to approximately 120 students. All PLTW courses are running and two sections of Introduction to Engineering Design are running at full capacity. The school is in the process of starting a student driven Engineering Club. Teachers Mike Lidholm and Jesse Samarziya attended trainings and implemented classes as were funded by this grant. | \$8,000.00 | | Superior Sheboygan Area | \$55,069.00
\$85,079.00 | | Accounting Visual Arts | During 2010-11, transcripted credit was implemented between the high school and WITC for the following courses: Personal Finance, Accounting I, Accounting II, Computer Applications I, and Computer Applications II. This work will continue with at least one additional course transcripted during the 2011-12 year. Over 40 students participated in FBLA conferences and workshops. Software was updated for graphic design/digital photo editing. | \$18,729.00
\$1,400.51 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_PUS | CPA_\$\$_Expended/POS | |----------------|---------------------|----------------------|---|---|-----------------------| | Sheboygan Area | \$85,079.00 | \$8,692.15 | Business Information Management | Funds were used for professional development and WBEA Convention attendance. | \$769.87 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Administrative Support | Funds were used for professional development and FBLA Leadership Conference attendance. | \$9,097.78 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Construction | Funds were used for professional development and OSHA standards development for Construction. |
\$843.90 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Engineering and Technology | AutoDesk software was updated and TestOut Site License was purchased. | \$10,096.41 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Facility and Mobile Equipment Maintenance | Student participated in Super Mileage Competition. | \$1,558.25 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Information Support and Services | Funds were used for POS development release time. | \$226.03 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Marketing Management | Students participated in DECA events. | \$6,438.85 | | Sheboygan Area | \$85,079.00 | | Production | Students participated in Skills USA events. | \$12,886.73 | | Sheboygan Area | \$85,079.00 | | Restaurants and Food/Beverage Services | Students participated in culinary competitions and FCCLA Conference. Teachers participated in professional development. | \$12,183.45 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Teaching/Training | Funds were used for professional development, FEFE training, and Child Care Conference expenses. | \$7,176.73 | | Sheboygan Area | \$85,079.00 | \$8,692.15 | Therapeutic Services | Funds were used for professional development and HOSA
Leadership Conference. | \$9,563.34 | | Sparta Area | \$30,784.00 | \$5,594.00 | Agribusiness Systems | Funds were used to purchase and implement My CAERT curriculum and supporting materials. | \$2,200.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Animal Systems | Funds were used to attend professional development and CTSO leadership activities. | \$1,838.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Administrative Support | Funds were used to attend professional develoment and to purchase curriculum materials. | \$2,005.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Accounting | Funds were used to purchase curriculum materials. | \$2,785.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Restaurants and Food/Beverage Services | Funds were used to begin to develop transcripted credit option and to support CTSO participation. | \$975.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Early Childhood Development and Services | Funds were used to attend professional development and to develop
Essential Learning Standards for curriculum direction. | \$1,270.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Production | Funds were used to expand transcripted options, to begin STEM Option, and to participate in professional development. | \$3,638.00 | | Sparta Area | \$30,784.00 | . , | Professional Sales | Funds were used to pursue transcripted credit option and to develop Sports Marketing curriculum. | \$785.00 | | Sparta Area | \$30,784.00 | | Engineering and Technology | Funds were used for STEM participation. | \$1,999.00 | | Sparta Area | \$30,784.00 | \$5,594.00 | Web and Digital Communications | | \$0.00 | | Saint Francis | \$87,974.00 | | Early Childhood Development and Services | Programs at three different schools were expanded and preschool activities held at each school. | \$1,679.56 | | Saint Francis | \$87,974.00 | | Construction | Program was maintained. | \$392.73 | | Saint Francis | \$87,974.00 | \$36,471.34 | Restaurants and Food/Beverage Services | Teachers in the consortium were able to meet and work together. | \$3,159.80 | | Saint Francis | \$87,974.00 | \$36,471.34 | Banking Services | Reality Store activities and FBLA activities were expanded to include more students. | \$7,557.56 | | Saint Francis | \$87,974.00 | \$36,471.34 | Therapeutic Services | More students were able to take the CNA course to prepare for Youth Apprenticeship opportunities. | \$14,000.00 | | Saint Francis | \$87,974.00 | | Engineering and Technology | An additional PLTW class was added and existing classes were improved. | \$18,031.02 | | Saint Francis | \$87,974.00 | \$36,471.34 | Printing Technology | The Graphics program at St. Francis was implemented. | \$1,520.69 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | PUS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------------|---------------------|----------------------|---|---|-----------------------| | Stevens Point Area | \$61,769.00 | \$26,713.71 | Animal Systems | Equipment related to the POS were upgraded; curriculum was modified to support these changes. | \$3,104.87 | | Stevens Point Area | \$61,769.00 | \$26,713.71 | Visual Arts | Equipment was upgraded to reflect industry-standard; curriculum was modified to support equipment upgrades. | \$3,870.52 | | Stevens Point Area | \$61,769.00 | \$26,713.71 | General Management | Textbooks and DVD/Video were purchased to promote contemporary CTE curriculum. | \$4,074.87 | | Stevens Point Area | \$61,769.00 | \$26,713.71 | Family and Community Services | Equipment related to the POS was upgraded; curriculum was modified to reflect changes. | \$5,961.12 | | Stevens Point Area | \$61,769.00 | \$26,713.71 | Engineering and Technology | Funds were used for PLTW training for staff. Two new courseswere offered in high school; one new course was offered in junior high school. | \$17,455.73 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Animal Systems | Funds were used to continue to align curriculum with Madison College and provide students with opportunities to partner with businesses connected with this POS. | \$2,392.34 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Construction | Equipment and non-capital itemswere purchased to provide instructors with up-to-date resources for student use. | \$3,074.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Design/Pre-Construction | Teachers attended WTEA which helped further develop instructors' skills and increased instructors' knowledge of what's going on in the industry. | \$2,301.30 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Visual Arts | Funds were used to collaborate with Madison College to offer Fashion Analysis to students as a transcripted course. | \$2,771.24 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Accounting | Teachers attended professional development workshops to continue to gain financial knowledge/contacts within the finance field. | \$650.96 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Restaurants and Food/Beverage Services | Non-capital equipment were acquired which enabled the alignment with business and industry standards. | \$1,386.21 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Travel and Tourism | Funds were used to develop a class for 8th and 9th graders to introduce the POS. | \$0.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Therapeutic Services | Additional equipment and learning materials were purchased to enhance college credit opportunities through medical terminology and nursing assisting. | \$8,383.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Early Childhood Development and Services | Equipment was purchased to establish a lab setting for infant/toddler curriculum. | \$2,044.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Information Support and Services | Funds were used to continue to maintain the partnership/professional development with technical school to improve practices. | \$139.95 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Network Systems | Funds were used to continue to work with Madison College and advisory committee. | \$0.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Production | Funds were used for instructor training which advanced SPASD toward dual credit courses. The equipment purchased allowed students to experience welding techniques previously unable to | \$2,459.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Merchandising | Funds were used to develop a course at the upper middle school to introduce students to this POS. | \$2,044.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Engineering and Technology | Funds were used for alignment with Project Lead the Way:
Introduction of Gateway at the 8th grade level with plans to
implement IED at the 9th grade level. | \$14,851.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Facility and Mobile Equipment Maintenance | Funds were used to continue work toward an auto program that is AYES/NATEF certified. | \$0.00 | | Sun Prairie | \$46,041.00 | \$2,330.00 | Transportation Operations | | \$0.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|---|--|-----------------------| | Tomah Area | \$40,003.00 | \$20,177.19 | Food Products and Processing Systems | | \$0.00 | | Tomah Area | \$40,003.00 | \$20,177.19 | Plant Systems | Equipment and instructional techniques have been updated/refined. | \$2,588.00 | | | | | | Equipment and instructional techniques have been updated/refined. | | | Tomah Area | \$40,003.00 | \$20,177.19 | Power, Structural and Technical Systems | Professional development was obtained through WAAE Conference | \$1,711.80 | | | | | | attendance. | | | Tomah Area | \$40,003.00 | \$20,177.19 | Early Childhood Development and Services | Equipment and instructional techniques have been updated/refined. | \$1,583.40 | | Tomah Area | \$40,003.00 | \$20,177.19 | Marketing Management | Reality Check resources and curriculum were updated and refined. | \$1,118.65 | | | | | | The POS advanced to the implementation phase. The POS has | | | | | | | Partners in Education (PIE) meetings. School-to-work opportunities | | | Tomah Area | \$40,003.00 | \$20,177.19 | Engineering and Technology | and articulated courses with Western Technical College were offered | \$8,105.99 | | | | | | to students. Professional development was obtained through WTEA | | | | | | | conference attendance. | | | Tomah Area |
\$40,003.00 | \$20,177.19 | Facility and Mobile Equipment Maintenance | Equipment and instructional techniques have been updated/refined. | \$2,299.00 | | Tomah Area | \$40,003.00 | | Business Information Management | Equipment and techniques have been updated/refined. | \$731.97 | | Antigo | \$33,218.00 | \$16,432.00 | Restaurants and Food/Beverage Services | Restaurant equipment was purchased. | \$5,013.00 | | Antigo | \$33,218.00 | | Facility and Mobile Equipment Maintenance | Technology enhancements were made to the transportation lab. | \$6,049.00 | | Antigo | \$33,218.00 | | Design/Pre-Construction | | \$0.00 | | Antigo | \$33,218.00 | | Audio and Video Technology and Film | | \$0.00 | | Antigo | \$33,218.00 | | Journalism and Broadcasting | | \$0.00 | | Antigo | \$33,218.00 | | Printing Technology | | \$0.00 | | Antigo | \$33,218.00 | | Visual Arts | | \$0.00 | | Antigo | \$33,218.00 | | Administrative Support | | \$0.00 | | Antigo | \$33,218.00 | \$16,432.00 | Support Services | | \$0.00 | | Antigo | \$33,218.00 | \$16,432.00 | Production | | \$0.00 | | | | | | To keep current and updated, Auto Cad, Autodesign, and Revit | | | Antigo | \$33,218.00 | \$16,432.00 | Design/Pre-Construction | software were again purchased for the one-year lease for the Auto | \$1,700.00 | | | | | | Cad classes. | | | Antigo | \$33,218.00 | \$16,422,00 | Accounting | LCD projector was installed in the Business Ed classroom as well as | \$4,000.00 | | Antigo | \$33,216.00 | φ10,432.00 | Accounting | Accounting workbooks were purchased for the students. | \$4,000.00 | | | | | | Real Care Infant program needed some supplies as well as class | | | Antigo | \$33,218.00 | \$16,432.00 | Early Childhood Development and Services | resources and workbooks were needed for this transcripted credit | \$2,800.00 | | | | | | course. | | | Antico | \$33,218.00 | ¢16 422 00 | Production | Technology & Engineering Education teacher (Adam Svatek) | \$7,086.00 | | Antigo | \$33,216.00 | φ10,432.00 | Froduction | additional hours all year. | \$7,080.00 | | Antigo | \$33,218.00 | ¢16 422 00 | Marketing Research | The Marketing students run the school store (Dug-Out) and the store | \$1,200.00 | | Antigo | | | • | needed a cash register. | | | Antigo | \$33,218.00 | \$16,432.00 | Plant Systems | | \$0.00 | | | | | | With a new teacher, materials were purchased which included | | | Merrill Area | \$26,800.00 | \$8 624 00 | Animal Systems | dissecting kits, thermometers, stethoscopes, digital metric scale, and | \$2,626.00 | | Merriii Area | Ψ20,000.00 | ψ0,024.00 | Allina Systems | test kits. These were used by 95% of students in Ag classes. Also, a | Ψ2,020.00 | | | | | | digital camera and Infocus machine were purchased for teacher use. | | | | | | | Ag supplies were purchased which included two water test kits, two | | | Merrill Area | \$26,800.00 | \$8,624.00 | Natural Resources Systems | grow lights, Germination Heating Pad, two wreath making machines, | \$1,500.00 | | | | | | and student kits. All used for Ag classes. | | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | Merrill Area | \$26,800.00 | \$8,624.00 | Accounting | This is a transcripted credit course with Northcentral Technical College. Year one and two workbooks and supplies were purchased. Software was purchased for middle school program to promote this Program of Study. | \$3,100.00 | | Merrill Area | \$26,800.00 | \$8,624.00 | Restaurants and Food/Beverage Services | The Family and Consumer Ed teacher attended ProStart training and the new textbook was purchased. | \$1,250.00 | | Merrill Area | \$26,800.00 | \$8,624.00 | Engineering and Technology | To keep updated with technology, the following software was purchased under the one-year lease program: Autodesk and Solidworks for the CAD classroom; Delta Dart Plane Kit and DC Motor Kits for the middle school program. | \$8,700.00 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Accounting | Viroqua was in the refinement stage of the POS implementation sections with the exception of accountability and continuous improvement being in the implementation stage. Westby was in the development stage of all sections. | \$4,169.62 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Animal Systems | Westby was in the refinement stage of the POS implementation sections and Viroqua was in the development of all sections. | \$3,477.22 | | Viroqua Area | \$37,156.00 | . , | Teaching/Training | Viroqua was in the refinement stages with the exception of accountability and continuous improvement | \$4,468.69 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Natural Resources Systems | Westby was in the refinement stages of all implementation sections. | \$1,767.95 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Visual Arts | Viroqua was in the refinement stages with the exception of accountability and continuous improvement being in the implementation stage. | \$1,430.57 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Family and Community Services | Westby was in the refinement stage of the POS implementation sections and Viroqua was in the development stage of all sections. | \$2,432.99 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Plant Systems | Viroqua was in the refinement stages with the exception of accountability and continuous improvement being in the implementation stage. Westby was in the refinement stage of all five implementation sections. | \$3,477.22 | | Viroqua Area | \$37,156.00 | \$6,192.15 | Production | Viroqua was in the refinement stages with the exception of accountability and continuous improvement being in the implementation stage. Westby was in the refinement stage of all five implementation sections. | \$5,850.89 | | Watertown | \$34,759.00 | \$7,683.00 | Animal Systems | The most significant progress has been integrating Wisconsin Model Academic standards through the refinement of existing and new courses with the help of a strong advisory committee. | \$1,713.00 | | Watertown | \$34,759.00 | \$7,683.00 | Printing Technology | Progress was made on recently added courses that complement the existing curriculum. | \$1,500.00 | | Watertown | \$34,759.00 | \$7,683.00 | Administrative Support | New Financial Literacy courses and technologies helped prepare students for the challenges faced in post-secondary education and the workplace. | \$2,555.00 | | Watertown | \$34,759.00 | \$7,683.00 | Accounting | New curriculum for advanced accounting and accounting through independent studies helped students prepare for post-secondary schools and the workplace. | \$3,123.00 | | Watertown | \$34,759.00 | \$7,683.00 | Therapeutic Services | Curriculum materials were purchased that meet the needs of preparing students for the health services industry, as well as new dual credit agreements with the WTCS. | \$878.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|--|-----------------------| | Watertown | \$34,759.00 | \$7,683.00 | Restaurants and Food/Beverage Services | Programs implemented in NRA Education Foundation ProStart,
ServSafe, and Professional Baking which allowed students to receive
dual credits with the WTCS. Funds were used to develop the
beginning stages of Food Science.curriculum. | \$4,996.00 | | Watertown | \$34,759.00 | \$7,683.00 | Early Childhood Development and Services | Assistant Child Care Teacher, Infant and Toddler, and Child Care Teacher certificates were integrated in this POS that met the guidelines of the DPI and State of Wisconsin Department of Health | \$467.00 | | Watertown | \$34,759.00 | \$7,683.00 | Information Support and Services | New technology equipment was purchased that related to dual accrediation with WTCS for CISCO approved high school curriculum. | \$4,149.00 | | Watertown | \$34,759.00 | \$7,683.00 | Manufacturing Production Process Development | Implementation and continuation of a strong curriculum with the support of a strong advisory team and the development of SkillsUSA that helps prepare students for the manufacturing employment needs of Jefferson County occurred | \$1,880.00 | | Watertown | \$34,759.00 | \$7,683.00 | Marketing Management | Funds were used for the creation of a new financial literacy course, which integrated a virtual lab. This lab works with B/I, administration, staff, and community. Also, dual credit with the WTCS in marketing is in progress. | \$1,961.00 | | Watertown | \$34,759.00 | \$7,683.00 | Engineering and Technology | This POS maintained a strong curriculum with a strong advisory committee that supported an active CTSO (SkillsUSA) that integrated supermileage and PLTW. Continuous refinement is important to meet the needs of 21st century. | \$2,180.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Plant Systems | POS Advisory Group recommended that the school offer more opportunities in the area of plant systems. Group members and other stakeholders collected data and related curriculums to provide direction for a curriculum revision. | \$180.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Production | POS Advisory group worked with stakeholders to
identify weaknesses in coursework and possible post high school options open to students interested in this career field. | \$110.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Programming and Software Development | POS Advisory group reviewed current data, established need, and made recommended changes in this Program of Study. | \$35.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Restaurants and Food/Beverage Services | POS Advisory group reviewed current data, established need, and made recommended changes in this Program of Study. Stakeholders recommended that a large food service type range for the lab be purchased. The teachers had completed SafeServe and Prostart training and would like to provide banquet services for the high school's academic banquet. | \$2,025.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Teaching/Training | POS Advisory group worked with stakeholders to identify weaknesses in course work and possible post high school options open to students interested in this career field. | \$110.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Therapeutic Services | POS Advisory group reviewed current data, established need, and made recommended changes in this Program of Study. | \$25.00 | | Waupaca | \$22,582.00 | \$4,469.00 | Accounting | , , , , , , , , , | \$0.00 | | Waupaca | \$22,582.00 | | Animal Systems | POS Advisory Group reviewed current data, established need, and made recommended changes in this POS. | \$20.00 | | Waupaca | \$22,582.00 | \$15,541.00
- | Banking Services | POS Advisory Group worked with stakeholders to identify weaknesses in course work and possible post high school options open to students interested in this career field. | \$110.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_PUS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | Waupaca | \$22,582.00 | \$15,541.00 | Business Information Management | POS Advisory Group reviewed current data, established need, and made recommended changes in this POS. | \$20.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Construction | POS Advisory Group reviewed current data, established need and made recommended changes in this POS. | \$0.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Design/Pre-Construction | POS Advisory Group recommended that Solidworks be included in mechanical design course and the curriculum was rewritten to include those design capabilities. | \$215.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Early Childhood Development and Services | POS Advisory Group recommended that the school offer more opportunities and possible certification in the area of early childhood development. Group members collected data and related curriculums to provide direction for a curriculum revision. | \$110.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Facility and Mobile Equipment Maintenance | POS Advisory Group reviewed current data, established need, and made recommended changes in this POS. | \$355.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Human Resources Management | POS Advisory Group worked with stakeholders to identify weaknesses in course work and possible post high school options open to students interested in this career field. | \$110.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Information Support and Services | POS Advisory Group worked with stakeholders to identify weaknesses in course work and possible post high school options open to students interested in this career field. | \$110.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Maintenance, Installation and Repair | POS Advisory Group recommended that the school offer more opportunities in the area of maintenance and repair. Group members and other stakeholders collected data and related curriculums to provide direction for a curriculum revision. | \$120.00 | | Waupaca | \$22,582.00 | | Manufacturing Production Process Development | POS Advisory Group reviewed current data, established need, and made recommended changes in this Program of Study. | \$35.00 | | Waupaca | \$22,582.00 | | Natural Resources Systems | POS Advisory Group recommended that the school offer more opportunities in the area of natural resources. Group members and other stakeholders collected data and related curriculums to provide direction for a curriculum revision. | \$230.00 | | Waupaca | \$22,582.00 | \$15,541.00 | Network Systems | POS Advisory Group worked with stakeholders to identify weaknesses in course work and possible post high school options open to students interested in this career field. | \$110.00 | | Wausau | \$84,442.00 | \$4,469.00 | Animal Systems | The agri-science department made continued progress in the form of providing real-word experience and training in regards to this pathway. Field trips, judging contests, leadership training, and out of class trips were important learning tools that provided real world applications in the animal science field. State and national trips were utilized in regard to judging, career fairs, and leadership workshops that gave students a better understanding of the national and world scope in Agriculture. These skills will assist students throughout professional and personal agricultural careers. | \$5,294.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |--------------|---------------------|----------------------|--|---|-----------------------| | Wausau | \$84,442.00 | \$4,469.00 | Printing Technology | The sublimation printer and heat press were purchased to allow students to experience this new printing technology. This experience allowed students to move further through the printing pathway by allowing them to experience all printing technologies. Purchases were made to upgrade computers in the middle schools' computer labs which allowed for critical software updates. The hardware updates enabled students to use and experience current | \$6,000.00 | | Wausau | \$84,442.00 | \$4,469.00 | Engineering and Technology | Introduction to Engineering and Design (IED) is the foundation course for Project Lead the Way series of courses. In IED, students learned vital engineering skills and worked with technologies that are used every day in the engineering field. It is required that the instructor of the course be trained to teach the course correctly. Therefore the instructor attended summer training at MSOE. | \$18,994.00 | | Wausau | \$84,442.00 | \$4,469.00 | Manufacturing Production Process Development | Lathe tool posts were purchased so students can learn and apply skills that directly relate to the manufacturing pathway. Instructors attended the WTEA conference to learn from experts in the respective fields on how to best educate students. | \$11,400.00 | | Wausau | \$84,442.00 | \$4,469.00 | Business Information Management | Staff attended the WEMTA and Wisconsin Careers Conferences for best practices in integrating career concepts and awareness in each of the POS areas. These conferences culminated the knowledge and experiences of educators and practitioners and had powerfully impacted student learning. Students now have up-to-date knowledge in career awareness in the business world. Students also benefit from knowledge of emerging technologies and technology integration in business. | \$5,150.00 | | Wausau | \$84,442.00 | \$4,469.00 | Construction | | \$0.00 | | Wausau | \$84,442.00 | | Banking Services | Students were the main benefactors from our meetings with our Business Advisory Members and Business and Literacy Challenges. They also benefited from the Business Career Exposition held in the fall. Teachers also met and planned instruction toward this POS and continue to evaluate our progress aimed at further completion of all phases. | \$3,090.00 | | Wausau | \$84,442.00 | \$4,469.00 | Therapeutic Services | Seven simulation babies were purchased. These babies are drugenhanced manikin and a general teen pregnancy prevention baby. They simulate shaken baby syndrome, sudden infant death syndrome (SIDS), drug and alcohol babies, and abuse. This hands-on learning opportunity for students gives a simulation of what it feels like to care for a newborn baby. This also fits in the Early Childhood Development and Services POS. Janome Memory Craft Embroidery machines were purchased to be utilized within the 7th grade curriculum. Throughout the duration of the 7th grade project, students focused on necessary
skills, such as communication, problem solving, organization and critical thinking skills necessary to be successful in today's workforce. Students also use this project as a means to study various career pathways. | \$6,950.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |---------------------------|---------------------|----------------------|--|---|-----------------------| | Wausau | \$84,442.00 | \$4,469.00 | Restaurants and Food/Beverage Services | Purchased equipment, fieldtrips to food service establishments, and FCE teachers working directly with Nicolet college enhanced student learning through preparation of food service skills. Our activities help prepare students to enter food service careers whether while still in high school, immediately following high school or if they choose to continue their education in food service/culinary/hospitality and management. Nicolet and the Wausau School District are implementing transcripted credits to students enrolled in Food | \$9,388.00 | | Wausau | \$84,442.00 | \$4,469.00 | Early Childhood Development and Services | Students in Child Development, Early Childhood Services and Childcare Teacher experience first hand employment in both daycare and elementary education settings. This was accomplished through on-the-job training with classroom study and/or lab experiences and classroom study. Students also have the opportunity to earn WI State Certificates along with transcripted credits through Northcentral Technical College. | \$5,223.00 | | Wausau | \$84,442.00 | \$4,469.00 | Marketing Communications | Professional development and curriculum planning days helped us align the POS with material we already teach. The purpose of DECA is to provide learning opportunities to those enrolled in marketing and marketing related courses through goal-oriented chapter activities. The focus of these activities is on developing greater understanding and appreciation of marketing, management and enterpreneurship and related marketing careers. Students compete in District, State, and International levels. Competitive event programs motivates, challenges and inspires members to apply what they have learned to practical business situations. DECA's leadership programs develop students' talents and capabilities into qualities that will carry them to a successful future. DECA gives students the possibility of networking, recognition; resume building, work experience, community learning and business knowledge; giving them the competitive edge needed in today's workforce. The purchase of senteos will enhance student learning when used in conjunction with new technology put in place in | \$8,484.00 | | Wauwatosa | \$36,920.00 | \$1,975.00 | Banking Services | Curriculum was reviewed and revised as it related to the banking industry. | \$0.00 | | Wauwatosa | \$36,920.00 | \$1,975.00 | Engineering and Technology | The most significant progress this past year was the implementation of Digital Electronics at both high schools which added to the Introduction to Engineering class and Principles of Engineering class offerings that are currently being offered. | \$19,241.27 | | Wauwatosa | \$36,920.00 | \$1,975.00 | Restaurants and Food/Beverage Services | Curriculum was reviewed and revised as it related to the hospitality industry. Equipment will be upgraded next year for this area. | \$0.00 | | Wauwatosa | \$36,920.00 | \$1,975.00 | Therapeutic Services | A great deal of time and effort was spent on re-writing the curriculum for the CNA course offering. This should provide students a better experience and a better opportunity to succeed in the industry. | \$14,881.90 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Visual Arts | This program did not progress due to unexpected teacher retirement. | \$0.00 | | West Allis-West Milwaukee | \$90,213.00 | | Business Finance | This POS continued to grow due to increased enrollments; teachers continued professional development; accounting classes were now transcripted with MATC-Milwaukee; much work was completed with virtual learning in finance. | \$9,494.65 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |---------------------------|---------------------|----------------------|---|--|-----------------------| | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Therapeutic Services | Enrollments increased and teachers continued professional development; class is not transcripted with MATC-Milwaukee. | \$4,865.36 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Restaurants and Food/Beverage Services | Foods classes were upgraded to culinary foods and kitchens were updated to reflect industry standards; work continued with MATC-Milwaukee for transcripted credit. | \$16,511.40 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Early Childhood Development and Services | Teachers continued to train so the DPI certification can be obtained. | \$220.00 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Information Support and Services | Web page design courses were updated. Textbooks were purchased to incorporate 21st century skills needed in industry today using hands-on activities in real-life settings. A partnership continued with | \$6,500.00 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Maintenance, Installation and Repair | Textbooks and software were updated in order to continue transcripted credit with MATC-Milwaukee. | \$1,654.15 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Marketing Communications | The two marketing certified teachers worked with MATC-Milwaukee to obtain transcripted credit. Curriculum is in the process of being | \$3,749.00 | | West Allis-West Milwaukee | \$90,213.00 | \$1,003.16 | Transportation Operations | Enrollment continued to increase; computer software has been | \$128.48 | | West Bend | \$45,040.00 | \$10,394.00 | Audio and Video Technology and Film | Over the past year, significant progress has been made in the development of the joint program of study with MPTC. In the fall of 2011, MPTC started digital media program. Current curriculum was aligned with MPTC's new program. Funds were also used to provide professional development opportunities. Software and equipment were purchased to support new curriculum. | \$9,595.00 | | West Bend | \$45,040.00 | \$10,394.00 | Restaurants and Food/Beverage Services | ProStart curriculum continued to be offered. Funds where spent on ProStart training. Equipment needed to support the delivery of the curriculum was purchased. Articulations continue with MPTC and working on partners. | \$602.00 | | West Bend | \$45,040.00 | \$10,394.00 | Engineering and Technology | PLTW courses continued to be offered. Funds where spent on PLTW training, software, and course equipment upgrades. | \$15,032.00 | | West Bend | \$45,040.00 | \$10,394.00 | Facility and Mobile Equipment Maintenance | Articulation agreement with MPTC was continued. Funds were expended upon software and equipment necessary to maintain the articulation agreements. | \$2,345.00 | | West Bend | \$45,040.00 | \$10,394.00 | Marketing Management | During the 2010-2011 school year, new articulation agreements were developed with MPTC in the area of marketing. The new agreements made necessary the purchase of instructional materials. | \$2,364.00 | | West Bend | \$45,040.00 | \$10,394.00 | Early Childhood Development and Services | State certifications continued to be offered in the area of early childhood thus requiring updates in instructional materials and professional development needs. | \$952.00 | | West Bend | \$45,040.00 | \$10,394.00 | Accounting | As a new prgram of study, instructors have been working with MPTC to ensure program alignment awhile refreshing the instructional methods by attending professional development sessions. | \$553.00 | | West Bend | \$45,040.00 | \$10,394.00 | Therapeutic Services | As a new program of study, instructors have been working with MPTC to ensure program alignment awhile refreshing the instructional methods by attending professional development | \$275.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Plant Systems | Transcripted credit agreement with Mid-State Technical College (MSTC) were completed and Horticulture text and supplies were purchased to help fullfill the agreement. |
\$3,000.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Business Finance | An advisory committee created a half credit Financial Literacy graduation requirement proposal to the School Board and the proposal was approved. | \$650.00 | | Fiscal_Agent | Grant_Award_Dollars | Multiple_POS_Dollars | POS | Progress_with_POS | CPA_\$\$_Expended/POS | |------------------|---------------------|----------------------|--|---|-----------------------| | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Therapeutic Services | Transcripted credit agreements were made with MSTC and instructors met with the technical college staff quarterly. | \$300.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Restaurants and Food/Beverage Services | ProStart materials and supplies were purchased as the curriculum was upgraded to ProStart standards. | \$920.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Early Childhood Development and Services | Transcripted credit agreements were made with MSTC and instructors met with the technical college staff quarterly. Materials and supplies were purchased to meet curriculum requirements. | \$2,229.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Information Support and Services | Quarterly meetings with the advisory committee and technical college partners were essential to keep up with the current educational and business and industry demands. | \$2,060.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Production | New manufacturing textbooks, manuals, and equipment were purchased to upgrade lab to curriculum and safety standards. | \$9,800.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Marketing Communications | All money used in this pathway was shared among the multiple POS. There is a transcripted credit option with Marketing Principles class. | \$0.00 | | Wisconsin Rapids | \$42,804.00 | \$21,726.17 | Engineering and Technology | Transcripted credit agreements were made with MSTC and instructors met with the technical college staff quarterly. Materials and supplies were purchased to meet curriculum requirements. | \$1,320.00 |